| 1 | | |----|---| | 2 | PUBLIC MEETING
BETWEEN U.S. NUCLEAR REGULATORY COMMISSION 0350 PANEL | | 3 | AND FIRST ENERGY NUCLEAR OPERATING COMPANY OAK HARBOR, OHIO | | 4 | | | 5 | D. C. D. L. A. C. T. L. | | 6 | Restate Readiness Assessment Team and Management & Human Performance Phase 3 Inspection Results | | 7 | Meeting held on Friday, December 19, 2003, at 9:00 a.m. at the Administration Building of the Davis-Besse Nuclear | | 8 | Power Plant, Oak Harbor, Ohio, taken by me, Marie B. Fresch, Registered Merit Reporter, and Notary Public in | | 9 | and for the State of Ohio. | | 10 | | | 11 | PANEL MEMBERS PRESENT: | | 12 | U. S. NUCLEAR REGULATORY COMMISSION | | 13 | John "Jack" Grobe,
Senior Manager, Region III Office | | 14 | & Chairman, MC 0350 Panel William Ruland, Senior Manager NRR | | 15 | & Vice Chairman, MC 0350 Panel
Christine Lipa, Projects Branch Chief | | 16 | Christopher Scott Thomas, Senior Resident Inspector | | 17 | U.S. NRC Office - Davis-Besse | | 18 | FIRST ENERGY NUCLEAR OPERATING COMPANY | | 19 | Lew Myers, FENOC Chief Operating Officer James J. Powers, III | | 20 | Director - Nuclear Engineering Mark Bezilla, Vice President/Plant Manager | | 21 | Mike Roder, Manager - Plant Operations
Barry Allen - Director of Operations | | 22 | | | 23 | | | 24 | | | 25 | | | 1 | INSPECTION TEAM MEMBERS - RESTART READINESS ASSESSMENT | |----|---| | 2 | Rick Skokowski, Team Leader | | 3 | SRI - Byron Facility Dave Passehl, | | 4 | NRC Region III Project Engineer Tim Hoeg, Senior Resident Inspector | | 5 | Granville Nuclear Station Jerry Blake, Senior Project Manager & | | 6 | Senior Metallurgic Engineer Division of Reactor Safety, Region II | | 7 | George Wilson, Senior Resident Inspector Duane Arnold Energy Center | | 8 | John Zeller, Senior Resident Inspector
NRC Region II Office - Vogtle | | 9 | Jack Rutkowski, NRC Resident Inspector Davis-Besse Nuclear Power Plant | | 10 | | | 11 | INSPECTION TEAM MEMBERS - MANAGEMENT & HUMAN PERFORMANCE | | 12 | Geoffrey Wright, Region III, Team Leader Clare Goodman, NRR | | 13 | Julius "Jay" Persensky, RES
Lisamarie Jarriel, NRR | | 14 | John Beck, Consultant
Michael Brothers, Consultant | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 1 | MS. LIPA: Good morning. | | | | | | |----|---|--|--|--|--|--| | 2 | Welcome to the NRC's public meeting here today to discuss | | | | | | | 3 | recent inspection findings from two of our inspection | | | | | | | 4 | teams. | | | | | | | 5 | And, I just wanted to make sure everybody knows we | | | | | | | 6 | have people on the phone lines that have called in today, | | | | | | | 7 | and so everybody will need to speak clearly into their | | | | | | | 8 | microphones. Can everybody hear me in the back all right? | | | | | | | 9 | Okay, I'll try to speak up a little bit. | | | | | | | 10 | My name is Christine Lipa. I'm with the Nuclear | | | | | | | 11 | Regulatory Commission. I'm a Branch Chief out of Region | | | | | | | 12 | III. What I'm going to do today is introduce the folks up | | | | | | | 13 | here at the table, go through some opening | | | | | | | 14 | administrative-type comments for the meeting, and then I'll | | | | | | | 15 | turn it over to the first inspection team, for them to | | | | | | | 16 | introduce their members and give their findings; and then | | | | | | | 17 | we've have the second inspection team. | | | | | | | 18 | We'll be taking a break about every hour to an hour | | | | | | | 19 | and a half. So, that's kind of the order of activities for | | | | | | | 20 | today. And then, we will be having time before the | | | | | | | 21 | meeting is adjourned today, after the business portion is | | | | | | | 22 | adjourned, we'll be having time after that for public | | | | | | | 23 | comments and questions; both from people here in the room | | | | | | | 24 | and from people on the bridge lines. So, that's kind of | | | | | | | 25 | the overview of what we're having this morning. | | | | | | - 1 Okay, so, up here for the NRC folks that are at the - 2 table, we have Jay Persensky, who is a member of Geoff - 3 Wright's team and Geoff will introduce his team more fully - 4 later. Geoff Wright is the Team Leader out of Region III - 5 for the Management and Human Performance Phase III - 6 Inspection. - 7 And then to my right, I have Scott Thomas. He's the - 8 Senior Resident Inspector here at Davis-Besse. - 9 To my left, I have Bill Ruland. He's a Project - 10 Director out of NRR. He's the Vice Chairman of the panel. - 11 To Bill's left, we have Jack Grobe. Jack Grobe is - 12 the Chairman of the 0350 Panel. - 13 Then, we have the inspection team, Rick Skokowski is - 14 the Team Leader for the Restart Assessment Team. And Rick - 15 will introduce, and have his team members introduce - 16 themselves in a few minutes. - 17 I also wanted to acknowledge Jan Strasma is here, - 18 he's the Public Affairs Officer of Region III, in the - 19 back. - There were a couple of handouts when you came in - 21 this morning. One of them is a feedback form that you can - 22 use to provide feedback on how this meeting is working - 23 today, and what you got out of it and any comments you have - 24 for us. - We also will have at one of the breaks, you can get - 1 up, there is a handout for Geoff Wright's team, which will - 2 be second. So, you don't need to run for your handouts - 3 now, you'll have time at the break to get those. - 4 The first inspection team results, we do not have a - 5 handout for that, so you'll have to just listen carefully. - 6 This is what we consider a Category One Meeting from - 7 the NRC's classification of meetings. That means it is a - 8 business meeting with FirstEnergy and there will be time - 9 for public comment and question before the meeting is - 10 adjourned. - 11 We have a transcriber today. And this meeting will - 12 be transcribed. The transcription will be available within - 13 about 2 to 3 weeks on our web page. Because we have a - 14 transcriber, because of the people on the bridge lines, I - 15 want to emphasize how important it is to speak into the - 16 microphones today. - 17 And that's really all I had for now. I'll go ahead - 18 and turn it over to Rick to introduce his team. - 19 MR. SKOKOWSKI: Thank you, - 20 Christine. - 21 Good morning. As Christine said, my name is Rick - 22 Skokowski. I was the Team Leader for the Restart Readiness - 23 Assessment Team Inspection. I'm currently the Senior - 24 Resident Inspector at the Byron facility run by Excelon; - 25 prior to that I've been the Resident at the Fitzpatrick - 1 Plant run by Entergy most recently, before that New York - 2 Power Authority; and prior to that I was Resident at Niagra - 3 Mohawk, Nine Mile Point 1 and 2. - 4 I'll go to Dave Passehl. - 5 MR. PASSEHL: Hi, I'm Dave Passehl. - 6 I'm currently the Project Engineer at NRC Region III. - 7 Prior to that, I was a Senior Resident Inspector at - 8 Callaway Plant in Missouri, run by the former Union - 9 Electric Company. Prior to that, I was a Resident - 10 Inspector at Palisades run by Consumers Power. I was also - 11 prior to that the Resident Inspector at D.C. Cook run by - 12 American Electric Power. - 13 My primary assignment for this current inspection - 14 was to assess QA's involvement in Restart Readiness. - 15 MR. HOEG: Good morning. My name - 16 is Tim Hoeg. I'm currently the Senior Resident Inspector - 17 at the Granville Nuclear Station in Port Gibson. - 18 Mississippi. That's a Region IV Plant. Prior to my - 19 assignment at Granville, I was a Resident Inspector at - 20 Calvert Cliffs Station in Maryland owned and operated by at - 21 the time Gulf Core Gas and Electric. - 22 My primary responsibility for the Restart Readiness - 23 Inspection was Engineering. - 24 MR. BLAKE: My name is Jerry - 25 Blake. I'm a Senior Project Manager and Senior Metallurgic - 1 Engineer from the Division of Reactor Safety in Region II. - 2 I've been with the Division of Reactor Safety for 28 years - 3 and during that time I've been a supervisor, I've been a - 4 Team Leader on a number of Restart, Accident Investigation, - 5 Maintenance, and Engineering Evaluation Team Inspections. - 6 My part of this inspection was observing - 7 Maintenance's support of Operations. - 8 MR. RUTKOWSKI: My name is Jack - 9 Rutkowski. I'm a Resident Inspector here at Davis-Besse - 10 since June of last year. Prior to joining the NRC, from - 11 the period of 1986 to the period of 1996, I was Assistant - 12 Plant Manager at the Donald C. Cook Nuclear Power Plant. - 13 After that, I was a Senior Internal Consultant working out - 14 of Organizational Development Organization in American - 15 Electric Power's corporate office in Columbus, Ohio. - 16 My primary responsibility for this inspection was - 17 Configuration Control. - 18 MR. ZELLER: Good morning, my - 19 name is John Zeller. I'm the current Senior Resident - 20 Inspector out at NRC Region II Office down at Vogtle, which - 21 is owned and operated by Southern Nuclear Company. Prior - 22 to that I was a Resident Inspector at H. P. Robinson, who - 23 is operated by Progress Energy. Prior to that, I was a - 24 Resident Inspector at the Catawba Station, which is owned - 25 and operated by Duke Energy down in South Carolina. - 1 My primary responsibility during this inspection was - 2 to look at Surveillance Testing. - 3 MR. WILSON: I'm George Wilson. - 4 I'm presently the Senior Resident Inspector at the Duane - 5 Arnold Energy Center, operated by the Nuclear Management - 6 Company. Prior to that, I was a Resident Inspector at the - 7 LaSalle Nuclear Plant operated by Excelon. Prior to that, - 8 I was an Operator Licensing Examiner in Region
III. And - 9 prior to that, I was a Senior Reactor Operator and I&C - 10 Supervisor for TVA. - 11 My primary responsibility during this inspection was - 12 to look at the assessment of Operations. - 13 MR. SKOKOWSKI: Lew, do you want - 14 to introduce the main players of your team? - 15 MR. MYERS: Let me take a - 16 moment now. - 17 First to my right is Mike Roder. Mike Roder is our - 18 Operations Manager. Mark Bezilla, to my left. Mark is the - 19 Site VP. Barry Allen, the Director of Operations, is - 20 beside him. And then, Jim Powers is at the end of the - 21 table. He's our Director of Engineering. - We also have some people in our audience today. - 23 Fred von Ahm, VP of Oversight, is with us; the Senior VP of - 24 Engineering and Services, Joe Hagan is here with us. Gary - 25 Leidich, the President of FENOC, is also with us. | 1 | MR. SKOKOWSKI: Thank you. | | | | | | |----|---|--|--|--|--|--| | 2 | As I said, this is the Exit Meeting for the | | | | | | | 3 | Davis-Besse Restart Readiness Assessment Team Inspection. | | | | | | | 4 | The findings will be documented in Inspection Report 2003 | | | | | | | 5 | Number 11. | | | | | | | 6 | MR. GROBE: Rick, excuse me. | | | | | | | 7 | Lew, did you have any opening remarks you wanted to | | | | | | | 8 | make? | | | | | | | 9 | MR. MYERS: Well, I had | | | | | | | 10 | thought about, some thoughts before the meeting. As you | | | | | | | 11 | know, the purpose of this meeting is to discuss our recent | | | | | | | 12 | plant operations and our Operations group, if you will, | | | | | | | 13 | and then finally the Management/Human Performance Building | | | | | | | 14 | Blocks. | | | | | | | 15 | We had a debrief over the past few days of findings | | | | | | | 16 | that this team has had. And, you know, one of the comments | | | | | | | 17 | I would make, this is a very strong team that you brought | | | | | | | 18 | in, one that I have been able to understand very clearly. | | | | | | | 19 | So, you know, from a standpoint of their issues, they don't | | | | | | | 20 | have any issues that I've heard that we don't understand | | | | | | | 21 | and we don't agree with. So, going into the meeting, let | | | | | | | 22 | me say that. | | | | | | | 23 | Our operators, in general, what we see is our | | | | | | operators are not having events. Let me be clear of that at the very beginning of the meeting. And consistently, 24 - 1 when faced with abnormal equipment operating issues, have - 2 shown a consistency to provide safe and comprehensive and - 3 conservative operations. They stop, put the plant where - 4 they need to, equipment where they need to, and - 5 troubleshoot in places they need to, you know. - 6 In general though, what I think this team is seeing, - 7 what we're seeing as a management team also in both our - 8 management observations and our industry observers, is that - 9 we have not consistently performed our routine operations - 10 in a manner that, that's consistent. We need to continue - 11 to improve there before we start the plant up. - 12 For example, let me use some examples of what we're - 13 seeing, is that, we're not consistently seeing the - 14 requirements of our Conduct of Operation nor our Prejob - 15 Briefs consistently being implemented. The management - 16 tools that we use to ensure that activities go off as - 17 planned, are not consistently being implemented in our - 18 Operations group. - 19 As you know, we're planning a meeting on December - 20 the 29th to discuss the results of the Safety Conscious - 21 Work Environment that we'll discuss later. And at that - 22 time, I think we will be ready, it's our intention to be - 23 ready, to not only discuss the Safety Conscious Work - 24 Environment survey that we recently took, but the actions - 25 we're taking and going to continue to take in Operations to - 1 ensure that we have consistency in our day-to-day - 2 operations. - 3 And, in closing, once again, we were debriefed by - 4 this team, for what, four hours last night. And this is a - 5 very fine team. We're seeing the same things you are. We - 6 won't heat the plant up until we're ready. We won't start - 7 the plant up until we're ready. I don't think we have any - 8 disagreements from FirstEnergy today on the issues that - 9 you, that we've heard from you. Okay? - 10 MR. SKOKOWSKI: Understand. Thank - 11 you, Lew. - 12 I do wish if there is any questions regarding the - 13 inspection findings and observations, that you hold them - 14 until I finish going through the results. - The purpose of this inspection was to evaluate the - 16 readiness of the Davis-Besse Plant's hardware, plant staff, - 17 the management program to support restart. - 18 Based on our review, the plant's failure, the - 19 failure of your staff to consistently implement - 20 expectations and standards do not give us reasonable - 21 assurance that you would be able to adequately operate the - 22 plant at power without additional observations on our - 23 part. - 24 These consistencies were noted in several areas. - 25 First -- and I'll go through a list of the different areas - 1 and then provide some details regarding why these areas - 2 showed inconsistencies. - 3 Several examples of deficient Prejob Briefs - 4 indicating a lack of preparation for plant activities. - 5 Several examples were noted where operators lack awareness - 6 of plant equipment and plant status. Several examples were - 7 noted where the operators were not following management's - 8 expectations and written standards. - 9 On occasions, Work Control appeared to be - 10 disorganized and there appear to be a lack of project - 11 oversight to ensure proper rigor in the Work Control - 12 Process. There were several schedule changes that - 13 occurred. They may have contributed to some of the - 14 problems that we observed during this inspection. - We noted that several system engineers for - 16 safety-related systems were not qualified for their - 17 assignments. We had concerns regarding traceability of - 18 test equipment. We saw examples where procedure quality - 19 and procedure adherence was inadequate. And we had some - 20 examples where Corrective Actions resulting from the - 21 operational performances issues in September were either - 22 not tracked or were ineffective. - 23 Regarding Prejob Briefs, we did observe the Prejob - 24 Brief for a positive safe pump start. During that brief, - 25 we noted that the operators did not adequately address all - 1 the special precautions and limitations described in the - 2 subject procedure, nor did they address any of the limits - 3 associated with tripping the pump. These issues were only - 4 addressed after the inspectors brought it to the test - 5 controller's -- or to the, to the operator's attention. - 6 We observed the Prejob Brief control of a bubble in - 7 the pressurizer. This brief did not cover all the - 8 applicable propulsions and limitations, nor did it address - 9 the fact that there was out of service equipment, including - 10 a pressurizer instrument needed to be used by the - 11 procedure, and that there were a number of issues tied to - 12 the pressurizer heaters that would have made them out of - 13 service. - 14 We observed the Prejob Brief for the Full Float Test - 15 in the Train One of the Aux. Feedwater System. We noted - 16 that the test controller failed to recognize that - 17 additional test equipment was needed to be installed to - 18 monitor one of the Aux. Feedwater Flow instruments. The - 19 reason this test equipment was needed was to determine the - 20 cause of a past problem. - 21 Once the inspectors brought this issue to the test - 22 controller's attention, the Licensee stopped and placed the - 23 test on hold to evaluate the need to install this test - 24 equipment. They brought in the System Engineer, discussed - 25 it, and made the determination that it was not needed to - 1 use the test equipment. - 2 The test went on; and during the test, again, some - 3 insignificant flow oscillations were identified on the - 4 associated Feedwater Flow instrument indicating that the - 5 problem was still there. - We also observed the Prejob Brief for the Train Two - 7 Aux. Feedwater Flow Test. Again, we noticed that the - 8 Prejob Brief failed to address specific, one particular - 9 specific propulsion associated with the test that had to do - 10 with opening the steam emission valves slowly to ensure -- - 11 or to prevent a water valve condition. - 12 Additionally, during the preparation for the - 13 assigned Prejob Brief, the test controller failed to - 14 adequately review the past test associated with this - 15 system. The results in, this resulted in the need to abort - 16 the test, because during the test you were unable to meet - 17 the specified minimum recirculation flow for the pump. - 18 Had the test controller reviewed past tests, they - 19 would have identified that during the last two test - 20 performs, performed on that system, that you weren't able - 21 to obtain the minimum recirculation flow, and they would - 22 have had the opportunity to assess the condition and change - 23 the procedure prior to running the test. - 24 These several examples associated with Prejob Briefs - 25 are important; and Prejob Briefs in general are important - 1 because they allow the operator to understand the upcoming - 2 evolution and it also ensures timely completion of the - 3 evolution, which during online maintenance would minimize - 4 the unavailability time of the equipment. - 5 Furthermore, these Prejob Brief concerns were - 6 similar to concerns that were identified with your - 7 operational problems back in September. And you were - 8 taking corrective actions to attempt to correct these - 9 issues, and it appears as if they were not totally - 10 effected. These issues associated with Prejob Briefs are - 11 being considered potential
violations of your Tech Spec - 12 regarding Procedure Adherence. - 13 Indications where the operators lacked awareness of - 14 plant equipment and plant status -- - 15 MR. MYERS: Can I ask you a - 16 question, for clarification? Did you see, you saw some - 17 places where the Prejob Briefs were not as effective as - 18 they could be, but did you see any good Prejob Briefs? - 19 MR. SKOKOWSKI: Yes, we did see - 20 some examples of good Prejob Briefs and there was some - 21 improvement over the course of the inspection, but again, - 22 for the consistency wasn't there, and expectations should - 23 be followed out a hundred percent of the time. - We'll try to keep the questions until the end, if we - 25 could. | 1 | MR. MYERS: Okay. | | | | | | | |----|---|--|--|--|--|--|--| | 2 | MR. SKOKOWSKI: Thank you. | | | | | | | | 3 | Again, back to indications where operators lack | | | | | | | | 4 | awareness of the plant status and what the status of their | | | | | | | | 5 | equipment was. We witnessed the evolution of drawing a | | | | | | | | 6 | bubble in the pressurizer. The operators did not realize | | | | | | | | 7 | there was an interlock associated with the heaters and | | | | | | | | 8 | Safety Actuation System. | | | | | | | | 9 | And in the configuration the plant was in, during | | | | | | | | 10 | the evolution, there was one channel of the Safety Features | | | | | | | | 11 | Actuation System out of service, and this would result in | | | | | | | | 12 | some of the heaters not being capable of operating. | | | | | | | | 13 | Therefore, when the operators went to turn the heaters on | | | | | | | | 14 | in accordance with the procedure, the heaters did not | | | | | | | | 15 | energize. | | | | | | | | 16 | Furthermore, the operating crew did not know that | | | | | | | | 17 | there was no power available to the variable control | | | | | | | | 18 | heaters because the associated motor control center breaker | | | | | | | | 19 | was tied out. The motor control center would provide power | | | | | | | | 20 | to all these heaters. | | | | | | | | 21 | There was no indication on the, in the control room, | | | | | | | | 22 | one controller, there was no power to the, these heaters, | | | | | | | | 23 | and when the operators attempted to operate the heaters via | | | | | | | | 24 | the controller, there was no response. | | | | | | | | 25 | Another item was, during a morning turnover meeting | | | | | | | - 1 on Sunday, the 14th of December, the shift manager did not - 2 have a proper understanding of the plant conditions; - 3 particularly two pieces of important safety equipment. The - 4 status of those equipment was unknown or incorrect by the - 5 shift manager, and that was the Number One Train of Decay - 6 Heat Removal and the Number One Train of the Emergency - 7 Diesel Generator. They were both inoperable, and the shift - 8 manager thought they were operable. - 9 In addition, the shift manager reported the risk to - 10 be at a baseline risk or green risk, when actually it was - 11 slightly elevated, what would be considered a yellow risk - 12 by the plant. - 13 Later that morning, senior management did have the - 14 shift manager removed from the watchstanding duties for - 15 further evaluation, which was the appropriate actions. - 16 Another example was, during the time test of a - 17 service water valve, the operators did not understand that - 18 the associated interlock requiring the service water valve - 19 to be open as long as a fan was running. This was - 20 evidenced in that the operators did not anticipate that the - 21 valve would automatically reopen when it was stroked during - 22 the testing evolution, because the fan was running when - 23 they did the test. - 24 Again, these issues are similar to issues that were - 25 identified with the operational problems you had back in - 1 September; and again, you were supposed to have taken some - 2 actions to attempt to correct these issues, and again, they - 3 did not seem to be totally effective. - 4 These issues associated with plant awareness are - 5 also being considered potential violation of your Tech Spec - 6 regarding Procedure Adherence. - 7 Regarding operators not following management - 8 expectations and written standards, we had a number of - 9 observations regarding alarm responses. Items like shift - 10 managers acknowledging and silencing alarms instead of - 11 maintaining their role as command and oversight. - 12 An operator assigned to silence a recurring nuisance - 13 alarm took it upon himself to lean against the alarm panel - 14 such that he was keeping the alarm silenced and also any - 15 other alarms that could have come in would not have been - 16 audibly recognized. - 17 Other items would have been not knowing whether an - 18 alarm that was received was expected or not; and then if it - 19 was not known to be expected, not following through to look - 20 at the alarm response procedures. - 21 Moreover, these issues have been identified by other - 22 outside organizations as an area that should have been - 23 improved. - 24 We did see items associated with Procedural - 25 Adherence. Items like not routinely completing the end of - 1 shift critiques. Also, other operators were unaware of the - 2 cognitive operator procedure requirement to mark on the - 3 chart orders whenever a bump was started associated with - 4 that system. - 5 We also noted a supervisor that went through a door - 6 that was posted "Contact security prior to going through - 7 this door." The individual did not do that; and when - 8 challenged, tried to justify his possession in that, saying - 9 that he only needed to call security if he did not get the - 10 proper indications. After being challenged again, - 11 acknowledged that what he had done was wrong. - 12 In general, the need to implement management - 13 expectations and standards are an important tool to ensure - 14 that the activities completed are done properly. And this - 15 is another example where there was issues similar to this - 16 back in September during your operational events that you - 17 had taken some corrective actions, but again, were not as - 18 effective as they should have been. - 19 These issues are also being considered potential - 20 violations of your Technical Specifications for Procedure - 21 Adherence. - 22 On occasions, we did note that Work Control appeared - 23 to be disorganized and there appeared to be a lack of - 24 management rigor in the project oversight to ensure the - 25 proper rigor in the Work Control Process. | 1 | We also did see this show up with respect to moving | |----|---| | 2 | things up into the schedule and change the schedule around, | | 3 | which may have impacted some of the other activities going | | 4 | on in the plant and added to the problems that we have | | 5 | noted before. | | 6 | And this was supported by numerous observations | | 7 | during Work Planning Meetings, Prejob Briefs, Shift | | 8 | Turnover Meetings, and Plant Evolutions where members of | | 9 | the staff seemed unorganized and uncertain of the status of | | 10 | the activities. | | 11 | We also noted that valve line-up verifications that | | 12 | needed to be complete weren't shown in the schedule, which | | 13 | makes it difficult to understand where all your resources | | 14 | are. | | 15 | During the turnover of the night on September 13th, | | 16 | the Operations Department failed to ensure that all | | 17 | expected watchstanders knew to show up on site, knew they | | 18 | had duty that night. That meant that there was two | | 19 | operators their reliefs didn't show up. Although, the | | 20 | technical specification requirements for manning were | | 21 | always met. This was an unexpected situation. Additional | | 22 | operators were either called in or brought in from other | | 23 | activities on site at the time. But, but this impacted the | number of expected resources to complete tasks that night. So, again, from a Work Control Process, made things more 24 - 1 confusing than they should have been. - 2 Again, the significance of adequate Work Control - 3 allows for equipment being taken out of service to be, work - 4 efficiently such that you would minimize the unavailability - 5 problem of any safety-related equipment. - 6 There are no violations associated with this area - 7 with respect to Work Control. - 8 Another area we looked at was System Engineering and - 9 particularly the system engineers or system, safety-related - 10 systems not being qualified for their assignments. And - 11 this was evidenced by the fact that the primary and back-up - 12 system engineers for some safety significant systems, such - 13 as Aux Feedwater, High Pressure Injection and Low Pressure - 14 Injection were not qualified by your training program for - 15 those positions. - 16 Furthermore, there was no system engineer on site - 17 trained or qualified in accordance with your training - 18 program for the motor driven or startup feedwater pumps. - 19 Although these individuals filling the positions - 20 were competent, the failure to qualify these individuals by - 21 your program could impact their ability to understand your - 22 systems and processes and is being considered a potential - 23 violation of your Tech Specs regarding Plant Staff - 24 Qualifications. - 25 Additionally, during our review of the System - 1 Readiness Affirmations, we noted that several of the - 2 safety-related systems were system affirmations for having - 3 the systems ready for Modes 1, 2, 3 and 4 were completed by - 4 nonqualified system engineers with no reviewers or no peer - 5 checks. We do note that subsequent that these affirmations - 6 were reviewed by qualified engineers. - 7 Our next concern was associated with the - 8 traceability of test equipment. We noted that out of 34 - 9
pieces of test equipment used in some surveillance tests - 10 that we reviewed, we identified eight that you did not have - 11 traceability tying the test equipment back to the completed - 12 test. - 13 Additionally, procedures controlling test equipment - 14 require a travel form to be issued with the test equipment - 15 to record each of its uses if more than one use is - 16 expected. However, the practice was that the issuance of a - 17 traveler was optional, was only used if the, was requested - 18 by the user or if the user did not know which parameters - 19 the equipment would be used on. - The impact of this concern is that this equipment - 21 post-calibration reports that would come back out of cal, - 22 you would then need to go back to determine what tests were - 23 impacted by using out of cal equipment on it. It was - 24 without having good traceability, it would be next to - 25 impossible to determine which surveillance tests were | impacted. | |-----------| | | | | - We did note some additional concerns associated with your Test Equipment Program. They were a lack of a formal process to control or prevent the use of the same piece of test equipment on false training tests. And a concern here - 6 is, if you had a piece of equipment that used on train one, - 7 use the same equipment on train two, and you did the - 8 post-testing calibration, that you would have both of those - 9 train and it came back unSat, you could have both trains in - 10 an inoperable condition. - 11 We also noted that your program does not define - 12 critical use applications for test equipment where - 13 immediate post calibrations were required. This was only - 14 utilized on certain ASME Code applications. And we also - 15 identified that your Test Equipment Program Procedure had - 16 been misqualified as a quality procedure versus a - 17 safety-related procedure. And that would be addressed by - 18 your staff. - 19 Again, the importance of these concerns, of the - 20 post-calibration reports, if they came back saying that a - 21 piece of equipment would be out of calibration, it would be - 22 very difficult to go back and determine which equipment - 23 that surveillance, or which equipment would be affected by - 24 those out of cal test equipment. - 25 These issues are being considered potential - 1 violations of your Tech Spec on Procedure Adherence. - 2 We also noted a number of examples associated with - 3 Procedure Quality and Procedure Adherence. During the Full - 4 Flow Test of train one of the Feedwater System, the test - 5 was supposed to check the reverse flow function of some - 6 selected check valves. The valve lineup for this test was - 7 incorrectly established to ensure this evolution was - 8 completed properly; and, therefore, the check valve was not - 9 tested; and one particular check valve was not tested as - 10 designed by the procedure. Since this mispositioned valve - 11 was a locked valve, it also indicated some concerns - 12 associated with the Lock Valve Program. - 13 During the Valve Stroke Test, the Service Water - 14 Valve 1366, there was other issues with that procedure, - 15 particularly this procedure was written to allow partial - 16 use of completion; and it was inadequate for that process - 17 as evidenced by the test that was performed. - 18 When the test was performed, the associated fan was - 19 running, and when the operator performed the test, the - 20 associated service water valve, what closed as according to - 21 the test, but then unexpectedly reopened. This was due to - 22 the fact that the procedure, which required that the fan be - 23 off in the first section of the procedure, did not - 24 similarly reference the need in the second section of the - 25 procedure to ensure the fan was off. The second section of - 1 the procedure is the one that was done to test the valve, - 2 Service Water Valve 1366. If the procedure would have been - 3 written properly, this problem would not have occurred. - 4 We also noted during just in time frame, that one of - 5 your operators had identified that the heatup had a - 6 deficiency in that it specified Reactor Coolant System - 7 pressure and temperature limits that could have allowed you - 8 to possibly operate without the required positive suction - 9 head for reactor coolant pumps. - We do know that you identified this in preparations - 11 for training, and the scenarios over in the simulator; - 12 however, it was not identified during your Procedure Change - 13 Process. - 14 We also identified that there were periods of time - where train two protected equipment, particularly all the - 16 aspects of the division train two emergency diesel - 17 generator, and again, the particulars were the air receiver - 18 tank room, the door for that, the door for that room was - 19 not protected in accordance with the expectations in your - 20 program and it ended up being due to the fact that one item - 21 was not explicitly called out in the associated procedure. - 22 Another item we noted with respect to Procedure - 23 Adherence was during the post-mod testing with the hot - 24 checks of the breaker for the service water two strainer. - 25 strainer motor leads were lifted, but they were not - 1 controlled in accordance with the lifted lead sheet as - 2 required by your procedure. - 3 These issues regarding Procedure Adherence and - 4 Compliance are considered potential violation to the Tech - 5 Specs on Procedure. - 6 We also noted areas where the Corrective Actions - 7 operate resulting from your operational performance issues - 8 back in September of 2003, were either not tracked or they - 9 were ineffective. There were several cases as I've already - 10 described regarding prejob briefs, awareness of plant - 11 status and activity, and follow through management - 12 expectations, all came into play with your events back in - 13 September. It's obvious that the Corrective Actions were - 14 ineffective and more needs to be done in that area. - We also noted that there were several - 16 recommendations from your Licensee's assessment of the - 17 heatup to NOP/NOT back in September that were documented in - 18 your Assessment Reports. These actions were either not - 19 tracked or not completed; and, we understand there may be - 20 some more information to follow regarding that area and we - 21 will be looking at that. - 22 Currently, both of these areas indicate potential - 23 violations of 10 CFR Appendix B Criterion 16 associated - 24 with Corrective Actions. - 25 They were the major areas we had indications of - 1 concerns. We did have some other more isolated items I - 2 would like to talk about. One, having to do with problem - 3 identification and particularly deficiencies on the, some - 4 of your Emergency Core Cooling Systems were identified by - 5 our inspectors that weren't picked up by your staff, even - 6 though they had already done their System Readiness Review - 7 Walkdowns for the systems. - 8 The first item was, we had identified that a spring - 9 can on the discharge piping of the operating gate removal - 10 pump was under compression and reading off scale indicating - 11 that the spring may not be capable of performing its - 12 function. - 13 The inspectors brought this to the attention of the - 14 system engineer, and only after several attempts by the - 15 inspector did the system engineer bring the issue to the - 16 attention of the control room. - 17 Because of the potential of this concern, this - 18 concern had on the operability of the operating equipment, - 19 this issue should have been immediately brought to the - 20 attention of the shift manager for assessment. - 21 After subsequent review, it was determined that the - 22 concern with the can ended up not being an operational or - 23 operability concern, although it was not what we expected. - 24 Additionally, the inspectors identified two issues - 25 associated with an inoperable train of high pressure - 1 injection, particularly that a unistrut was missing bolts - 2 from where it connected to the floor and that the DC lube - 3 oil pump junction box was broken, peeled back such that you - 4 could see some of the wires inside the junction box. - 5 These failures to identify concerns are potential - 6 violations of 10 CFR Appendix B Criterion 16 Corrective - 7 Actions. - 8 We also noted some issues with a particular work - 9 order. There was a work order that was revised and ended - 10 up indicating work to be done on the wrong train of high - 11 pressure injection. Your staff had initiated a CR after - 12 identifying this, particularly that the work instruction - 13 issue for work on November 2nd, with the High Pressure - 14 Injection Pump A should have been issued to work on -- let - 15 me start that over. - 16 That it was issued for work on the Number Two High - 17 Pressure Injection Pump, but it should have been written - 18 that it was issued for work on the Number One High Pressure - 19 Injection Pump. - 20 During the evolution, work was performed on the - 21 correct pump, but the questions that came up were, "Why did - 22 so many people review this work order and approve it when - 23 it was indicating work to be done on the wrong piece of - 24 equipment?" - This is a potential violation, again, of 10 CFR 50 - 1 Appendix B Criterion 16 Corrective Actions. - 2 The last item had to do with our review of some - 3 completed work orders involving the installation of cable - 4 splices. We noted that not all installations were being - 5 reviewed by your QA -- or QC Organization. Follow-up - 6 review of this issue indicated that there were some QC - 7 inspections that were, and associated decisions with these - 8 inspections that were not well documented. - 9 We did have one other area, that was the area of - 10 ladders. We did see a number of places where ladders were - 11 not tied off in accordance with your procedures. We - 12 brought this to your attention and they
were corrected in - 13 every case. - 14 There were some areas that looked acceptable; - 15 particularly control room operators use of communications. - 16 They consistently used three-way communications. They used - 17 the phonetic alphabet consistently. Peer check were used - 18 consistently. There was good use of self-checking of your - 19 Star Process. And they did a very good job controlling - 20 control room access. - 21 We did note that the support from Engineering to - 22 Operations, Engineering had installed a process to ensure - 23 they provide timely response to Operations' concerns. We - 24 did see this in work. And based on the discussions with - 25 your Operations staff, they believe it also was working. | I | we thought the performance of your nonlicensed | | | | | | |----|---|--|--|--|--|--| | 2 | operators was very good. And the general overall plant | | | | | | | 3 | material condition was good. | | | | | | | 4 | In conclusion, the failure to consistently implement | | | | | | | 5 | expectations and standards did not give us reasonable | | | | | | | 6 | assurance that the Davis-Besse plant was ready to | | | | | | | 7 | adequately operate at full power. | | | | | | | 8 | In addition, based on our observations, we had | | | | | | | 9 | questions regarding the effectiveness of the Corrective | | | | | | | 10 | Actions require operational concerns, which will require | | | | | | | 11 | further assessment by your staff and should include an | | | | | | | 12 | understanding of why past Corrective Actions were | | | | | | | 13 | ineffective and why the new Corrective Actions will be more | | | | | | | 14 | effective. | | | | | | | 15 | This effort will be needed to, to determine whether | | | | | | | 16 | the readiness of the station to make the transition back to | | | | | | | 17 | full operations. | | | | | | | 18 | As always, with these Exits, that the classification | | | | | | | 19 | of the findings is still up to my management's discretion. | | | | | | | 20 | Thank you for your attention. And are there any questions? | | | | | | | 21 | MR. GROBE: Before we go to | | | | | | | 22 | questions, Rick, thanks. Let me make a couple of comments | | | | | | | 23 | and observations. | | | | | | First, I want to recognize the fine work that this team did, and also express appreciation for their 24 | 1 | management around the country for making them available to | |---|--| | 2 | us. | | 2 | Christing and Rick pulled together an outstanding | - 3 Christine and Rick pulled together an outstanding - 4 team with experience, as I was listening, upwards of a - 5 dozen different nuclear plants, assessing operational - 6 performance, of about a dozen nuclear plants around the - 7 country. Hundreds of years of experience of operational - 8 assessments sits up at this table. They did an outstanding - 9 job performing this inspection; worked continuously for the - 10 last twelve days, including day shift, night shift, - 11 round-the-clock activities, observing Davis-Besse's - 12 performance. - 13 As Rick indicated, these are preliminary inspection - 14 findings. We wanted to provide this information to you on - 15 a timely basis. The inspection actually was continuing - 16 through this morning, and additional information was - 17 gained. - 18 Consequently, it is possible that these findings - 19 will be further refined and could change. If they do, we - 20 will inform you of that, before the report is issued. - 21 Similar to the findings of our inspections of your - 22 Normal Operating Pressure Test in September/October, this - 23 inspection revealed that there were no safety issues. That - 24 your operators performed sufficiently, that the plant was - 25 not a safety risk. However, there were areas of violation - 1 of NRC requirements and your operating organization did not - 2 perform consistent with your standards and expectations. - 3 The team was concerned, as Rick expressed, about - 4 these inconsistencies in your performance. The team - 5 briefed the panel on the results of their inspection, and - 6 we spent quite a bit of time considering these results. - 7 The panel's conclusion was that we need additional - 8 information, prior to the panel being able to assess - 9 whether it would have reasonable assurance that the plant - 10 could be operated safely and in compliance with the NRC - 11 regulations and your license. - 12 Previously, the meeting on December 29th, was - 13 anticipated to be the Restart Meeting. And that was always - 14 contingent upon ongoing inspections and evaluations. Now - 15 understand and appreciate that, that you expect to be able - 16 to prepare information for us, that we need to understand - 17 your assessment of the causes of these violations and - 18 inconsistent performance; your evaluation of the reason - 19 that the prior Corrective Actions taken after the Normal - 20 Operating Pressure Test activities were not fully - 21 effective; what further actions you believe are necessary - 22 to improve compliance and consistency in performance; why - 23 you believe those actions will be more effective after the - 24 Normal Operating Pressure Test; how you will assess the - 25 effectiveness of those actions prior to requesting | 1 | rescheduling | of the | Restart | Meeting. | |---|--------------|--------|---------|----------| |---|--------------|--------|---------|----------| - 2 So, those are the activities we expect you to be - 3 ready on the 29th to discuss with us, and we look forward - 4 to that meeting. I believe that meeting is scheduled at - 5 Oak Harbor High School at 6:00 in the evening. - 6 Is that right, Christine? - 7 MS. LIPA: That's correct. - 8 MR. GROBE: Very good. - 9 At this point, I would like to turn it over to you, - 10 Lew, for any questions or comments your staff has. - 11 MR. MYERS: I think that once - 12 again, there is nothing here, we're seeing the same - 13 indications. There is nothing here that I saw yet that we - 14 disagreed with. - 15 I would say that, you know, if you look at the, you - 16 mentioned that the safety significance here, you said no - 17 safety significance; is that right? - 18 MR. GROBE: Yes. - 19 MR. MYERS: And our operators - 20 are continuing to, when presented with problems, to behave - 21 very well. - These management tools that we have in place are - 23 designed to ensure that we understand what should happen - 24 when we start this equipment. - The other thing I would say, I appreciate the kind | 1 | remarks o | n our nonl | icensed | operators, | but a | lot of these | |---|-----------|------------|---------|------------|-------|--------------| |---|-----------|------------|---------|------------|-------|--------------| - 2 issues that you did bring up are not in my mind the - 3 nonlicensed operations found. The ladders in the field, - 4 they're responsible for the facility, for a strut being - 5 broke or the, or there was another one too, but I expect - 6 these guys to find these things, you know. They're the - 7 facility manager for their facility, what they have to do. - 8 So, the performance we've seen there does not meet - 9 our expectations, and we're going to work hard to increase - 10 that, that adherence to our standards. You know, we're - 11 going to work very hard on that the next few weeks. We - 12 think we can, in a timely manner, make the adjustments we - 13 need to so it's consistent, with Mark in charge and stuff - 14 with our other plants. - We're going to get this stuff consistent. We're - 16 going to take hard actions. We're going to hold people - 17 accountable, but we're going to make sure that we're ready - 18 to restart the plant, and that we can do that shortly. And - 19 we will not come to you and ask permission to restart the - 20 plant unless we're comfortable that we're ready to restart - 21 this plant. And this team needs to understand that. So, - 22 that's all. - Do you have anything, Mark? - 24 MR. BEZILLA: Nothing to - 25 add, just reiterate what Lew said, is that we won't heat - 1 the plant up and we won't restart the plant until we're - 2 ready and make sure our people are ready. - 3 I would like to thank the team. I think they did a - 4 real good job. Sometimes it's not always easy to relish - 5 the feedback, but you guys did a real good job and you will - 6 help us be better, my teammates and myself. So, we - 7 appreciate that. - 8 And, Jack, we'll find out why we weren't as - 9 effective as we could have or should have been, and we'll - 10 get this squared away. - 11 MR. MYERS: The only comment I - 12 would make, we thought before this team got here, that we - 13 would have all the equipment issues, we had about seven - 14 days and some of our equipment issues went longer than - 15 expected, but that's no excuse. So, we didn't have the - 16 seven days or week or so to prepare that we should have, - 17 but that's no excuse, because we should be prepared all the - 18 time. So, we're just not satisfied with this performance. - 19 We'll take the actions that we need to. - 20 MR. GROBE: Okay. Thank you - 21 very much. - 22 MR. MYERS: Let me add this - 23 too. You know, sincerely, you know, you have these - 24 comments all the time, you know, we thank you for being - 25 here and you don't mean them, but we really mean it. This 1 was an outstanding team. We think their comments are good, - 2 and we enjoyed having you guys here. We think you did a - 3 really good, good job. - 4 MR. GROBE: Rick, any other - 5 comments? - 6 MR. SKOKOWSKI: No. - 7 MR. GROBE: Any other comments - 8 from the panel? - 9 I think what we would like to do is take a very - 10 brief break. That doesn't mean get up and go out in the - 11 hallway, that means just give us a few minutes to change - 12 our teams up here, and then we'll proceed with the second - 13 exit. Thanks. - 14 MS. LIPA: But we would like - 15
to give everybody a chance to get handouts in the hallway, - 16 so we'll probably need about ten minutes. - 17 MR. GROBE: Okay, thank you, - 18 Christine. - 19 (Off the record.) - 20 MS. LIPA: Okay. I want to - 21 make sure we have the bridge lines back on. - Okay, bridge lines are ready. And, what I'm going - 23 to do now is turn it over to Geoff Wright to introduce his - 24 team and his inspection results. - 25 MR. WRIGHT: Thank you, | 1 | | tine | |---|--|------| | | | | | | | | - 2 Good morning. My name is Geoff Wright. I am the - 3 Team Leader of the Management and Human Performance - 4 Inspection Team. - 5 I am going to hold just for a minute introducing the - 6 rest of my team with the exception of Jay Persensky, who is - 7 on my right. I'll have a little bit additional, but I - 8 wanted to give Lew a chance if there are any different - 9 players that you would like to introduce. - 10 MR. MYERS: I don't think so. - 11 I think we're okay. - 12 MR. WRIGHT: Okay. What I - 13 would like to do is describe first what the scope of our - 14 inspection activities were to give you some sort of a - 15 framework when I introduce the different team members, so - 16 you can see the relevance and the experience that this team - 17 brought to this effort and you'll have an ability to look - 18 at it in that perspective. - 19 The purpose of this particular meeting is to provide - 20 you with the results of the third phase of our Management - 21 and Human Performance Inspection. For those of you who may - 22 not be familiar with this inspection, I would like to - 23 briefly review the inspection plan with you. - 24 To facilitate the entire scope of the work that we - 25 envisioned for the Management and Human Performance Area, MARIE B. FRESCH & ASSOCIATES 1-800-669-DEPO - 1 we divided the inspection into three phrases. - 2 Phase One: Assess the techniques and results of the - 3 original Root Cause Analyses into the Human Performance - 4 Contributions to the degraded reactor vessel head. - 5 Based on our review of the root causes for - 6 Management and Human Performance at that time, we concluded - 7 that the completed reviews had been appropriately conducted - 8 and provided meaningful insights; that planned Corrective - 9 Actions, if properly implemented, were sufficient at that - 10 time. - 11 The team identified that additional assessments in - 12 the area of Engineering, Operations, Nuclear and Corporate - 13 Oversight Activities were necessary. The team also - 14 identified the Collective Significance Review of the - 15 individual area assessments had not been performed. - 16 At the time we exited on Phase One, we could not - 17 conclude whether the Corrective Actions identified to-date - 18 were sufficient until additional, the additional - 19 assessments I just mentioned were completed, and the - 20 Collective Significance Review had been accomplished. - 21 We came back after those assessments had been - 22 completed, and identified that indeed they had been - 23 appropriately completed and that the Corrective Actions - 24 that were associated, if as I said were implemented - 25 properly and monitored, should prevent recurrence of the - 1 problem. - 2 The Phase One results are documented in Inspection - 3 Report 2002-15. - 4 Phase Two of our assessment looked at the - 5 appropriateness of the Corrective Actions against your - 6 causes and implementation of those Corrective Actions - 7 through the original evaluations. - 8 Our inspection concluded that, again, if properly - 9 implemented and monitored the Corrective Actions would - 10 appropriately address the issues identified in the - 11 assessments, and that the scheduling and implementation of - 12 the Corrective Actions had been appropriate. - 13 Phase Two inspection results are documented in - 14 Inspection Report 2002-18. - 15 Phase Three of the inspection effort was designed to - 16 assess the Safety Culture Assessment and Monitoring Tools, - 17 the current status of the Employee Concerns Program, the - 18 Safety Conscious Work Environment and Safety Conscious Work - 19 Environment Review Team, and the tools planned to be used - 20 to monitor Safety Culture in the future. - 21 Phase Three was specifically developed to provide - 22 the NRC's 0350 Panel with information necessary to - 23 effectively integrate information from all inspections to - 24 reach an overall conclusion regarding the Safety Culture at - 25 Davis-Besse. | 1 | 1 | More | ahout | that | later | hut | firet | SOME | administra | tive | |---|---|------|-------|------|-------|-----|-------|------|------------|------| | | | | | | | | | | | | - 2 activities, if I might. The Phase Three Inspection has run - 3 from March 20th of this year through yesterday. And the - 4 Report Number is 2003-12. - 5 Given the history and where we are as far as what - 6 the purpose of the Phase Three was, we put together a team - 7 that was composed of both NRC individuals, as well as - 8 consultants from industry. - 9 The team members included Claire Goodman, who is a - 10 Senior Human Factor Specialist in the office, in the NRC's - 11 Office of Nuclear Regulation. Claire is an expert with - 12 over 30 years of experience in the areas of Human - 13 Performance, Organizational Effectiveness and - 14 Communications and Safety Culture at nuclear power plants. - 15 As I indicated earlier, Jay Persensky, on my right, - 16 was a member of the team. He is a Senior Technical Advisor - 17 for Human Factors in the NRC's Office of Research. Jay - 18 holds a Ph.D. in applied psychology and has over 30 years - 19 of nuclear experience in the areas of Human Factors and - 20 Behavioral Science Technologies in the work environment. - 21 Lisa Marie Jarriel of the NRC's Office of - 22 Enforcement was also a member of the team. She has over 21 - 23 years of experience in Nuclear Safety, Safety Conscious - 24 Work Environment, and Employees Concerns Program - 25 implementation. - 1 Rick Pelton joined us for a short period of time. - 2 He's a training and assessment specialist in the NRC's - 3 Office of Nuclear Regulation with over 35 years of - 4 experience in evaluating Human Performance Training and - 5 Root Cause Evaluations. - The two consultants that we had with us were John - 7 Beck, who is the Chief Executive Officer of a consulting - 8 firm specializing in Safety Culture and Safety Conscious - 9 Work Environment at nuclear facilities. John has over 36 - 10 years of nuclear management experience, serving as a Chief - 11 Operating Officer, Executive Vice President, Vice President - 12 and Director of Engineering for three different successful - 13 nuclear utilities. John also played a key role in the - 14 recovery of the Safety Conscious Work Environment at the - 15 Millstone Facility in the mid 1990s. - 16 The other consultant that we had with us was Mike - 17 Brothers. Mike is the head of his own engineering and - 18 consulting firm. He is an expert in nuclear safety - 19 facility operations, including Safety Conscious Work - 20 Environment and Employee Concerns Programs. Mike has held - 21 a number of positions at nuclear utilities, including Vice - 22 President Nuclear Operations at Millstone. In this - 23 position, he was responsible for overseeing the recovery of - 24 the Safety Conscious Work Environment and safe operation of - 25 that facility. - 1 I would like to take some time to go over, since the - 2 inspection that we did here, looking at Safety Culture, - 3 Safety Conscious Work Environment, Safety Conscious Work - 4 Environment Review Team and the Employees Concern Program, - 5 is significantly different than we have done at other - 6 facilities. - 7 There was no inspection module that you can look up - 8 in our inspection manual that will identify to you exactly - 9 what we did. So, we developed our own inspection process - 10 that was reviewed and approved by the 0350 Panel. And so, - 11 you have an idea of the depth and breadth of the inspection - 12 activities, I would like to go through exactly what we were - 13 talking about as far as items here. - 14 The inspection deliverables, as I indicated earlier, - 15 the special inspection was designed to provide the NRC's - 16 0350 Panel with an evaluation of the processes used to - 17 assess the site's Safety Culture, the monitoring activities - 18 involved with improving Safety Conscious Work Environment, - 19 and the status of the Employees Concern Program, and an - 20 assessment of survey results. - 21 Let me just take a minute and make sure that I'm - 22 coordinated with the slides behind me here. - 23 The input from this inspection when combined with - 24 other inputs, for example, System Health Inspections, - 25 Program Review Inspections, Containment Health Inspections - 1 and the Corrective Action Team Inspection, along with the - 2 RATI results that you've heard just previously, will allow - 3 the panel to make an informed decision on the effectiveness - 4 of the overall Management and Human Performance Corrective - 5 Actions. To that end, the following deliverables were - 6 expected from this team. - 7 On the Internal Assessment -- let me back up. There - 8 were a number of areas that we looked at. Your Internal - 9 Assessment, the External Assessment, the integration of - 10 those two into a long term plan, the Safety Conscious Work - 11 Environment, Safety Conscious Work Environment Review Team, - 12 and the Employee Concerns Program. - 13 In the area of the Internal Assessment, we were to - 14 provide an assessment of the input parameters, evaluation - 15 techniques, and methods to develop conclusions used in the - 16 Internal Assessment. - 17 For the External Assessment, we were to look at the - 18 input parameters, evaluation techniques, and, again, - 19 methods to develop conclusions from the individual imputs. - 20 From the integration of Internal and External - 21 Assessments, we looked at whether or not and how the - 22 benchmarking of your
Internal Review against the External - 23 Review to see if there were any holes in the program. - 24 For Safety Conscious Work Environment and the Review - 25 Team, the assessment, we looked at current and future - 1 activities promote the open identification of deficient - 2 conditions, those programs defined to prevent retaliatory - 3 actions, and to monitor -- and your actions to monitor the - 4 effectiveness of those programs. - 5 For the Employees Concern Program, we looked at the - 6 assessments that had been brought to the Employees Concern - 7 Program to-date, the methods used to review those issues, - 8 and resolve the issues. The team also, to the extent - 9 practical, provided assessment of the reason individuals - 10 are using the Employees Concerns Program. - 11 There was one additional item that you will see, - 12 which dealt with measurements to monitor the effectiveness - 13 of all of the above. There will not be a separate section - 14 in the inspection dealing with that. It was integrated - 15 into each one of the previous areas discussed. - When we looked at the Internal Safety Culture - 17 Assessment, we basically looked at the appropriateness for - 18 evaluating the Safety Culture, the appropriateness of the - 19 monitored items, and we looked for any weaknesses that - 20 would limit the practice's effectiveness as a tool for long - 21 term evaluation of the Safety Culture at the facility. - 22 In evaluating the External Safety Culture - 23 Assessment, we looked at the suitability of it for - 24 monitoring Safety Culture, including the questions that - 25 were asked, interview questions, actions observed by that - 1 team. We also reviewed documents and looked at the - 2 sampling plan that your external experts had used in - 3 picking people to interview. - 4 We looked at the implementation of that plan. We - 5 looked at the methodology used to take the results from the - 6 interviews, observations, and surveys, and how those were - 7 factored into conclusions. And we also looked at the - 8 results of the Safety Culture monitoring tools and the data - 9 collected to determine whether or not they were - 10 consistent. - 11 We also looked in the area of what was called - 12 convergent validity. That being if I looked at what the - 13 interviews have told me, I looked at what surveys may have - 14 told me, what the documents tell me and say; are they all - 15 pointing in the same direction. - When we looked at the Internal and External - 17 Assessments, what we wanted to do is see, were the Internal - 18 and External in sync with the information that was being - 19 found, and how you took that information and transformed it - 20 then into a long-term process for monitoring the Safety - 21 Culture at this facility. - 22 In the areas of Safety Conscious Work Environment, - 23 and the Safety Conscious Work Environment Review Team, we - 24 looked at the matrix that you were using to monitor the - 25 program's effectiveness. We looked at the performance in - 1 the, your use of your policy on Safety Conscious Work - 2 Environment. We looked at the effectiveness of the - 3 training programs for your employees, contractors, and - 4 management. And we were looking for the effectiveness of - 5 the internal communications at the facility in those - 6 areas. - 7 Then, finally, for Employees Concerns Program, we - 8 evaluated the matrix you were using to monitor the program, - 9 the quality of the investigations, and the confidentiality - 10 provisions of the program. - 11 We used varying techniques in doing our - 12 evaluations. Those included as normal, independent review - 13 of documents, development and implementation of interview, - 14 a special interview questionnaire which we used to query - about ten percent of the staff here on sight. - We did a comparison of the results of the questions - 17 that we had asked to the information that you were - 18 gathering in the Safety Conscious Work Environment arena. - 19 We looked at the implementation of the External Assessment - 20 Program through the interviews with selected people who had - 21 participated in that. - We also interviewed selected managers and senior - 23 managers. We observed both interdepartmental meetings, - 24 SCWERT, that's Safety Conscious Work Environment Review - 25 Team meetings, the Restart Readiness Review Panel meetings, - 1 we observed two of those and one follow-up to there. For - 2 ECP, we actually looked at the case files up through the - 3 summer, late summer of 2003 in detail. - 4 I talked a minute about the Restart Readiness Review - 5 Process. We reviewed Revisions 2 through 9 of that - 6 document in detail each time we received a new one. And - 7 then we looked at what were the, the various Safety Culture - 8 surveys doing and telling us as it came out, particularly - 9 those in March and November of this year. - That's the inspection process, and the approach that - 11 we took. I would like to now transition over to the - 12 observations. I will follow the same outline as far as the - 13 areas that we've looked at. - 14 In the Internal Safety Culture Assessment Tool, the - 15 overall conclusion in this particular area was that the - 16 Internal Safety Culture Assessment Tool, tools in this - 17 case, are adequate and provide appropriate information to - 18 monitor the Safety Culture at this facility. - 19 In this regard, we were including the Restart - 20 Readiness Review Business Practice, along with the Nuclear - 21 Oversight Survey, and the Employees Concern Program Survey; - 22 since none of them by themselves really encompass the whole - 23 of what you should have been, what you should be looking - 24 at. In connection, when you put all three together, it - 25 would cover the areas appropriately. | 1 | In reviewing these areas, we noted that the business | |----|--| | 2 | practice developed, was an excellent initiative by the | | 3 | facility. Some of the areas that were of particular note | | 4 | were the areas; and these are specific definitions for the | | 5 | Restart Readiness Review Practice; the areas criterion | | 6 | attributes, those being the management staff and corporate | | 7 | entities. The criteria used to look at those areas and the | | 8 | individual items that were assessed, we found were | | 9 | generally in alignment with internationally recognized | | 0 | guidelines. | | 1 | One of the positive attributes that came out of this | | 2 | was, and that I have not seen in very many facilities is, | | 3 | the meeting itself gathered all 21 organizations | | 4 | represented at the site, the managers of those | | 5 | organizations, put them in one room to be able to discuss | | 6 | what was the health of the organization overall. | | 7 | The first meeting we observed took two full days, on | | 8 | just the Safety Culture portion of it. The second one took | | 9 | three, virtually three full days to accomplish. The | | 20 | dialogue between the managers and the challenges that you | | 21 | would find from organizations that you would think were | | 22 | disparate from what was being discussed, we concluded was | | 23 | very healthy and got a lot of good information out of it. | | 24 | The weaknesses that we observed, some of the | | 25 | weaknesses that we observed in the process was Performance | - 1 Evaluation Criteria, while generally appropriate at what - 2 you call the white and green level, we found were often not - 3 appropriate at the yellow or red, particularly red/yellow - 4 level, without additional information being provided to - 5 understand the exact reason for that. - 6 The originally designed green evaluations area were - 7 occasionally inconsistent with quality operations. - 8 Overall, we would have to say that the first Mode 4 - 9 assessment, we could not use without actually going back to - 10 the individual ratings for each organization in each area - 11 to understand what was going on. - 12 And, that on occasion, one example, that the - 13 operating experience, which was one of the key items from - 14 the original Root Cause Analysis aspect of being a learning - 15 organization, hadn't been well represented in the original - 16 business practice when we had reviewed it. - 17 The current status, looking at these positives and - 18 the weaknesses, is that you had taken a number of steps to - 19 improve the individual attribute rating standards. You - 20 implemented a management review for each area where you had - 21 yellows or reds. That, that worked well in accounting for - 22 the differences in organizations, both size and importance - 23 for that particular item, and then provided a report that - 24 assessed or looked at how do you reach the final - 25 conclusions. And where appropriate, you implemented, you - 1 wrote Condition Reports and developed Corrective Actions. - 2 For the External Safety Culture Assessment Tool, our - 3 determination was that it was an appropriate tool to - 4 provide valuable insights into the Safety Culture at the - 5 facility. - 6 The tools, interviews, surveys, observations used - 7 for that to assess the Safety Culture were appropriate. - 8 The tools have a strong technical basis, since they were - 9 developed through extensive research. They have been - 10 widely used internationally and in numerous industries. - 11 The areas selected for review and evaluation were derived - 12 from internationally recognized and used guidance on Safety - 13 Culture monitoring. - 14 The process was implemented as planned. All - 15 individuals that the inspection team interviewed felt that - 16 their answers would be kept confidential and the questions - 17 were understandable. - 18 An opportunity was missed to enhance independence in - 19 this area when the individuals to reinterview were - 20 basically selected by the Utility as opposed to the - 21 Assessment Team at that time. - The results derived from
the interviews, surveys, - 23 and observations that were reported to you were consistent - 24 with the collection, collected data. Independent - 25 assessments by my team were consistent with the external - 1 survey's results. - 2 The concept of identifying whether a number of - 3 diverse monitoring tools all point in the same direction - 4 was appropriately implemented, that is as I talked before, - 5 the convergent validity concept was appropriately used. - 6 Any outlayers that were identify were not included in the - 7 combined data. - 8 The final report provided information to you that - 9 could be used to focus efforts to improve the Safety - 10 Culture at the facility. - 11 In the area of Safety Conscious Work Environment, - 12 your efforts to improve the Safety Conscious Work - 13 Environment at the staff level, we find to have been - 14 effective. Very few individuals provided negative feedback - 15 regarding their personal understanding of their - 16 responsibilities and obligations to report safety issues. - 17 Further, most individuals felt free to raise - 18 concerns. Individuals were also aware of the various - 19 avenues available to them to raise issues, that being their - 20 immediate supervisor or manager, the Corrective Action - 21 Program, the Employees Concern Program, or the NRC. - However, we have not seen the same level of positive - 23 feed, staff feedback related to the management commitment - 24 in this area. Our observations, interviews, along with - 25 your survey data indicate, in general, managers have not 1 understood or internalized the basic Safety Conscious Work - 2 Environment concepts. - 3 Some of the things I would like to point out as - 4 observations in this area. The matrixes that you are - 5 implied -- or implementing are appropriate. All of the - 6 managers and operators, Operations Department, I believe, - 7 have received specific training in Safety Conscious Work - 8 Environment. Our review of the training documents - 9 indicated that they were very good and that training was - 10 appropriate. - We did note that the training of the staff is not, - 12 has not been as vigorously pursued as we would have hoped; - 13 however, the training is scheduled for 2004. - While appropriately training, like I said, while - 15 appropriate training was provided to all managers, - 16 interviews with managers indicated that many had not - 17 appropriately internalized the message, as I had mentioned - 18 before. Specifically, the areas of what constitutes an - 19 adverse action, and what constitutes protected activities, - 20 didn't seem to be well understood. - 21 Surveys; the recent survey information was more - 22 negative on independence and confidentiality of the - 23 Employees Concern Program than we had seen in the past. - 24 And the survey was more negative on managers dealing with - 25 concerns brought to them. I think the survey data also - 1 indicated, as I had indicated, noted earlier, that most - 2 individuals at this site, understand their responsibility - 3 and obligations, and indicated that indeed they would write - 4 safety concerns. - 5 It's interesting that a higher percentage said they - 6 would raise safety concerns and a slightly lower percentage - 7 indicated that they could do so without fear of - 8 retaliation. So, there is a group in the middle that say, - 9 "I'll tell you even though I'm not sure what you're going - 10 to do to me." - 11 In the Safety Conscious Work Environment Review - 12 Team, commonly called SCWERT, if I slip up along here - 13 somewhere. The bottom line on a conclusion there is we can - 14 not say that the Safety Conscious Work Environment Review - 15 Team can protect the environment at Davis-Besse. That is - 16 not to say that they can't, we can't make the positive - 17 statement that they can. - That is based on, that the effectiveness of the - 19 program is self-limiting; and, therefore, the potential - 20 exists that it will miss issues that could have a negative - 21 impact on the site's Safety Conscious Work Environment. - 22 Why do I say that? There are basically two items that - 23 limit the effectiveness, potential effectiveness of this - 24 program; one being that it does not include contractors, - 25 review of actions for contract personnel prior to the - 1 action being taken; and as we've mentioned before, the - 2 managers do not have a broad understanding of what adverse - 3 action is. - 4 In the area of the Employees Concerns Program, we - 5 found that it functioned well between January and November - 6 of this year when it was in place. The investigations were - 7 thorough and survey results indicated general acceptance of - 8 the program by the staff. - 9 One concern we have at this time is the program's - 10 ability to imagine issues in a timely manner in the future - 11 because of the organization size. We do understand that - 12 provisions are being put in place to bring in contractors - 13 where necessary to support that organization. - 14 General observations, that there were improvements - 15 seen over the Ombudsman Program that had been in place. - 16 The investigations were generally acceptable and timely. - 17 There was a concern raised on the use of individuals in the - 18 ECP program as consultants for managers. The concern there - 19 is, if the manager asks an ECP person, is this an - 20 appropriate action or what should I do, the action is - 21 taken, that individual really has no independent place now - 22 to raise the case. The ECP program that would have been an - 23 appropriate place to go has been compromised because of - 24 consultations up front. - 25 The matrixes used to monitor the area are - 1 appropriate. I should say were appropriate. - 2 In the area of the Long Term Safety Culture - 3 Monitoring, that program, unfortunately because of some of - 4 the material associated with it not being finalized at this - 5 point, we cannot make an overall assessment at this time. - 6 It is not something that would limit the restart of - 7 the facility. We will be back to review it. We did note - 8 that it really encompasses about five different items; that - 9 being a monthly performance monitoring, the surveys done by - 10 the Nuclear Oversight Organization, the Employees Concerns - 11 Program Surveys, the Restart Readiness Review Process, and - 12 we also noted that you have planned for late in 2005 to - 13 bring in an external organization to do an independent - 14 assessment. - 15 MR. MYERS: Right. - 16 MR. WRIGHT: Overall - 17 conclusions. The assessment tools and programs to address - 18 Safety Culture and Safety Conscious Work Environment, well - 19 beyond, were well beyond any sort of regulatory - 20 requirement. - 21 Overall, we found that the tools being used to - 22 assess the Safety Culture at Davis-Besse were adequate and - 23 appropriately implemented. Further, based on the - 24 independent inspection activities that I have previously - 25 described, we have concluded that the output from these - 1 tools provided valuable and appropriate insights into the - 2 Safety Culture at the site. - 3 Based on the input from these tools, we have - 4 determined that a significant improvement in Safety Culture - 5 and Safety Conscious Work Environment has occurred on a - 6 site-wide basis; however, a recent survey taken in November - 7 of this year, calls into question the effectiveness of some - 8 of the Corrective Actions that were required by 10 CRF - 9 Appendix B Criterion 16, which stemmed from the Management - 10 and Human Performance Root Cause Assessment made -- calls - 11 into question how effective those Corrective Actions have - 12 been. - We are specifically concerned with the declines - 14 between March and November of this year in Operations, - 15 Engineering and QA and significant areas related to safety, - 16 safety and schedule and cost, as well as Safety Conscious - 17 Work Environment. - One of the items you just sat through, the Restart - 19 Readiness Assessment Team, we believe that a number of the - 20 performance deficiencies -- this is based on a preliminary - 21 review -- that a number of those performance deficiencies - 22 can be attributed or considered as symptomatic of the - 23 underlying problems shown in the survey. - 24 The team has concluded that absent an understanding - 25 of the conditions that caused the declines, we do not have - 1 reasonable assurance in the quality and consistency of - 2 future performance; and, therefore, we are unable to make a - 3 positive recommendation to the 0350 Panel regarding restart - 4 of the Davis-Besse facility. - 5 To that end, and we've already talked, we've already - 6 heard this a little bit, we are requesting that you provide - 7 a detailed assessment of those areas that exhibited a - 8 notable decline. The assessment should be of sufficient - 9 detail to allow an understanding of why the different - organizations responded to the, in the declining areas. - 11 And the assessment should include Corrective Actions where - 12 appropriate and measures to monitor their effectiveness. - 13 Following receipt of that and evaluation of your - 14 assessment, we plan to conduct additional inspections in - 15 this area to gain the confidence that we need to make a - 16 recommendation to the 0350 Panel. - 17 Before I conclude this, I would like to ask if there - 18 are any comments that members of my team, who were either - 19 on the phone or Jay, if there is anything additional you - 20 would like to add? - 21 MR. PERSENSKY: No. - 22 MR. WRIGHT: I think Lisa may - 23 be on, I don't know if she can get through. - 24 Lisa? Lisa, can you hear me? - 25 I guess we have some technical difficulties. MARIE B. FRESCH & ASSOCIATES 1-800-669-DEPO | 1 | MS. JARRIEL: Geoff, can you | |----|---| | 2 | hear me now? | | 3 | MR. WRIGHT: Yes. I can. | | 4 | Thank you, Lisa. It worked. Is there anything
that you | | 5 | would like to add specifically? As I indicated, Lisa was | | 6 | our expert specifically in Safety Conscious Work | | 7 | Environment and ECP programs. | | 8 | MS. JARRIEL: No, I don't have | | 9 | anything to add, thank you. | | 0 | MR. WRIGHT: Thank you, Lisa. | | 1 | Before absolutely concluding this portion of the | | 2 | meeting, I would like to thank all three of my teams of | | 3 | which there were actually three separate groups that looked | | 4 | into these three areas, and the many FirstEnergy and FENOC | | 5 | personnel that supported us. | | 6 | The first phase of the inspection started about, you | | 7 | know, in the second quarter of last year. So, we've been | | 8 | at this for almost 18 months, which means for some of the | | 9 | resumes that I gave you, I would actually have to add | | 20 | probably a year's worth of experience at this point. | | 21 | We have received outstanding performance, or | | 22 | outstanding support, I should say, from this organization | | 23 | in all aspects of that inspection activity. | | 24 | This concludes my presentation regarding the | | 25 | observations and conclusions from Phase 3 Management and | | 1 | Human Performance Inspection. | |----|---| | 2 | Jack, would you? | | 3 | MR. GROBE: Yeah, thanks, | | 4 | Geoff. I just have a couple of comments and observations. | | 5 | As Geoff indicated, there are no NRC inspection | | 6 | procedures for this area. This is not an area that the NRC | | 7 | normally looks at. We have regulations that require | | 8 | utilities to operate nuclear power plants in a quality | | 9 | fashion. Those regulations are contained in 10 CRF 50 | | 10 | Appendix B. | | 11 | Geoff highlighted one of those regulations, which is | | 12 | Criterion 16, and that requires that Corrective Actions for | | 13 | conditions adverse to quality be taken and be effective. | | 14 | The regulatory foundation for this inspection was | | 15 | that requirement. And we were out here to understand what | | 16 | actions FirstEnergy was going to take to correct one of the | | 17 | significant root causes that they identified and | | 18 | communicated to us in August of 2002, that resulted in the | | 19 | degradation of the reactor head, and that was specifically | | 20 | an inappropriate focus on productivity at the expense of | | 21 | safety margins. | | 22 | I think I simplified that with just a few words, | The NRC does have regulations, as I mentioned, in much more simply than you articulated to the audience. Appendix B regarding quality. Also at 10 CRF 50.7 23 24 - 1 regarding the prohibition of retaliating against - 2 individuals for raising safety concerns. In addition, the - 3 commission has expressed the policy statements, our - 4 expectations in the area of Safety Conscious Work - 5 Environment and Safety Culture are also addressed in those - 6 policy statements. - 7 The regulatory approach and focus of our inspection - 8 programs is what we call Performance Based Inspection or - 9 Outcome Based Inspection, where we look at the performance - 10 of the organization and then through Appendix B go back and - 11 look at what the root causes might be of performance - 12 problems. - 13 As Geoff indicated, by and large, the programs and - 14 processes that you put in place to assess the Safety - 15 Culture and Safety Conscious Work Environment at your - 16 facility are well structured and founded. As he indicated, - 17 I think one of those processes went through ten revisions - 18 over the past many months, so it's been refined many times; - 19 and the outcome of that refined process is an effective - 20 tool to assess the organizational effectiveness in the - 21 organization. - 22 Geoff made a number of comments regarding those - 23 tools and ways in which they could be enhanced. Those are - 24 not regulatory requirements and they're simply provided by - 25 a team of highly capable and competent people in these - 1 areas as observations and comments for you to consider. - 2 There is one issue though that is necessary to - 3 address. One of the handouts that Geoff provided was a - 4 brief summary of some of the data from a survey that you - 5 conducted of your staff in November. And there is only a - 6 little bit of the data. The overall set of data from that - 7 survey is very comprehensive, but this is just a brief - 8 summary of some of the areas where we saw declines in - 9 performance. I want to emphasize that these numbers are - 10 your numbers, they're not ours. - 11 MR. MYERS: That's right. - 12 MR. GROBE: They are - 13 percentages of negative responses to the various questions, - 14 and the questions have to be read carefully to understand - 15 what the data is saying. - 16 There are no requirements to have these types of - 17 surveys or to have any level of performance per se in each - 18 of these areas. Our concern is not the specific values of - 19 the data; our concern is that there has been a notable - 20 decline in several departments in several areas between - 21 March and November. - 22 Some of these departments had significantly better - 23 performance or indications of performance in the survey in - 24 March. Some of these departments actually improved in a - 25 number of areas. There are many other departments and many - 1 other areas of the survey where performance was strong; - 2 however, we don't understand what has caused the declines - 3 in these areas and these departments. - 4 The particular departments highlighted on these - 5 surveys, this table, are the Operations Department, Plant - 6 Engineering, the Maintenance Department, and Quality - 7 Assessment Department. There were other, as I said, there - 8 is other departments with data that is also declining, - 9 however, these were the ones that were most notable by our - 10 team. - 11 As I mentioned, we don't understand what has caused - 12 these declines; and until we understand that, it is - 13 difficult to express a view. The panel has found it - 14 difficult to express a view on the future success of the - 15 organization in resolving one of the root causes to the - 16 head degradation. - 17 I understand, Lew, that you've also, you also - 18 anticipated on the 29th, you will be able to provide us - 19 some additional information regarding this data and what it - 20 means; and particularly, I would hope that you would - 21 address your appreciation of what caused the performance - 22 decline in these areas, the indicated performance decline, - 23 if in fact it is a performance decline; what actions that - 24 you've taken in the past were not effective; what - 25 activities you may have taken that contributed to this 1 decline; what actions you're going to take in the future - 2 that will address the issues that you identify, and why you - 3 believe in the future those to be effective. - 4 The 29th is only ten days from now, and between the - 5 inspection that you presented earlier, the Restart - 6 Readiness Inspection Team Inspection and this inspection, - 7 there is a number of issues that need studied and - 8 additional information from the organization. - 9 We certainly will not have an opportunity to review - 10 any of the information that you're going to present on the - 11 29th before the meeting. - 12 MR. MYERS: Right. - MR. GROBE: So, that meeting - 14 though will be our first step in continuing dialogue and - 15 assessment in these areas with you. I anticipate that - 16 we'll have a number of staff available for that meeting, - 17 and that they will be either available in person or on the - 18 phone. I anticipate that we'll have a lot of questions for - 19 you, and there will likely be additional work that you will - 20 need to do and could likely be additional work that you - 21 would need to do following that meeting, before progress - 22 could be assessed and a decision could be made as to when - 23 it would be appropriate to schedule additional - 24 inspections and schedule a restart meeting. - 25 Christine? Others? Bill, do you have any other | 1 | comments? Christine? | |----|---| | 2 | MS. LIPA: No. | | 3 | MR. GROBE: Lew, at this | | 4 | point, why don't I turn it over to you; do you have any | | 5 | comments? | | 6 | MR. MYERS: Yes, I do. I | | 7 | thought about this, this area last night, and the journey | | 8 | that we've been on in the past couple years, year and a | | 9 | half or so, you know, concern identifying a safety problem, | | 10 | starting at my level and all down through the nuclear | | 11 | organization. I believe when you take a job in this field | | 12 | as a nuclear worker, you accept a responsibility. That | | 13 | responsibility is that you identify any safety problem, | | 14 | that personal responsibility we accept as nuclear workers, | | 15 | if we have one. | | 16 | From a management standpoint, what we have to do is | | 17 | provide multiple methods of identifying those problems and | | 18 | allowing our employees to raise those concerns through our | | 19 | normal management process, through the Corrective Action | | 20 | Process, Employees Concerns Process, if necessary to the | | 21 | NRC. I would have been much happier today if somebody said | | 22 | something about the reactor vessel head to the NRC, than | | 23 | not brought up at all; much better, you know. | | 24 | That being said, this is a journey, you know. It's | our responsibility. Safety Culture is a term. You know, I - 1 started in this industry a long time ago, back in '67. - 2 And, who would have thought at the end of my career I would - 3 be talking about Safety Culture. Maybe the most important - 4 thing I've learned in my career. - 5 If you would have asked several of us sitting this - 6 room today, the difference between Safety Conscious Work - 7 Environment and Safety Culture a year and a half ago, we - 8 would have given you
the definition of Safety Conscious - 9 Work Environment, you know, pretty confident of that. - Today we have gone a long way. We have a model of - 11 Safety Culture. I was at our other plant the other day - 12 watching us do our assessment and it's a leading model in - 13 industry that we're using. I'm extremely proud of what we - 14 have done in that area. And, it's another management tool - 15 that we can help be more effective at in operating our - 16 nuclear power plants and ensuring that we have the right - 17 standards and environments present. - 18 Safety Conscious Work Environment is an important - 19 thing also. And everything that we do as management is - 20 received differently by different individuals. We think, - 21 you know, we went through a development, a discovery phase, - 22 an implementation phase, and a design phase, and now we're - 23 into the implementation phase. - What that does is puts stress on a lot of key - 25 departments, like Chemistry, Ops, HP, stuff like that, and | 1 | Maintenance, | you know. | We're seein | g some | of those | |---|--------------|-----------|-------------|--------|----------| | | | | | | | - 2 stresses, because we've taken action now every day to drive - 3 getting the work done, you know, to get the NOPT Test - 4 done. Restart the plant, that's our focus now; where a - 5 year or so ago was walking down systems, you know. - What we've got to do is take this data, which we've - 7 already started. We've got a few hundred feedbacks already - 8 from our employees and what data means. We're having - 9 standdowns with each and every employee over the past day - 10 or so, because before this meeting, one thing I learned at - 11 Davis-Besse, if I haven't learned anything else, I always - 12 try to share stuff with the employees before it gets to the - 13 public meetings. That's one thing our employees feel very - 14 strongly about. - So, we met with all of our employees in about four - 16 different meetings through last night talking about some of - 17 the results in the survey and also the results of the - 18 Readiness Team before this meeting, and shared as honestly - 19 as we could with them our perception of where we're at. - Now, that's not to say we're through. We're going - 21 to continue over the next few days, we're having some - 22 outside help come in and help us look at the data, and - 23 understanding of, we'll probably do some more interviews; - 24 and then we'll figure out what we want to share with our - 25 employees and you, and our Corrective Actions that we need - 1 to take going forward. But we think that's healthy. We - 2 think it's healthy. - 3 Overall, the survey, once again, if you look, I - 4 would share that, that the overall results went up, but - 5 there are some areas that we need to go look at. That's - 6 what managers do. We'll do that. We'll take it - 7 seriously. We'll bring in the best help we can. We'll - 8 give you the best information we can on the 29th, and we - 9 look forward to that meeting. - And, you know, I'll tell you, this model that we're - 11 using for Safety Culture and the Safety Conscious Work - 12 Environment stuff may wind up being the most important - 13 thing I've done in my career. So, I think the past two - 14 years I look at, this has been a learning experience for - 15 myself. So, I appreciate the effort, and look forward to - 16 this effort going forward. - 17 MR. GROBE: Okay. Thanks, - 18 Lew. - 19 Geoff, Jay, any other comments? - 20 MR. WRIGHT: None. - 21 MR. GROBE: Christine? Bill? - 22 MS. LIPA: No. - 23 MR. GROBE: At this point, - 24 this would conclude the business portion of the meeting. - 25 What I would like to do is take a few minute break, and - 1 then go into the question and answer process. We'll take - 2 questions here in the room first, and then go to the phone - 3 lines and circle back and forth to make sure that all - 4 questions are answered. - 5 So, let's take a ten minute break. It's five to - 6 11. We'll reconvene at 5 after 11. - 7 (Off the record.) - 8 MR. GROBE: Thank you very - 9 much. This is Jack Grobe. Before we get started I want to - 10 correct some misinformation that I provided. The meeting - 11 on the 29th is at Oak Harbor High School at 6:00 in the - 12 evening. We anticipate several hours of dialogue with - 13 FirstEnergy, and it will be just like all of the meetings - 14 we've conducted where there will be an opportunity for - 15 public questions and comments. - 16 We will have that meeting transcribed. The - 17 transcription will be available shortly after the meeting; - 18 however, we will not have telephone hookup for that - 19 meeting. I don't believe we have that capability at Oak - 20 Harbor. So, that was the information I wanted to correct. - 21 At this time, what I would like to do is recognize - 22 one individual in particular. The Nuclear Regulatory - 23 Commission has maintained a very close relationship with - 24 the Ottawa County officials, officials of the State of - 25 Ohio, as well as federal elected officials who represent - 1 the State of Ohio in the local districts here. And we have - 2 a representative of the State of Ohio here today who has - 3 been monitoring our performance of the Restart Readiness - 4 Assessment Team Inspection, as has the state and - 5 representatives here monitoring various other inspections - 6 over the last two years. - 7 Sonya Eischen is in the audience. - 8 Why don't you stand up, Sonya. - 9 She represents the State of Ohio and has been - 10 observing our activities. We welcome their presence, and - 11 it's assisted us in keeping a very close communication - 12 channel open for the State of Ohio. So, thank you for - 13 being here today, Sonya. - 14 Are there any other elected official or - 15 representatives of elected officials that are here in the - 16 room? I didn't see any. - 17 Very good. Thank you. - We do have some 80 callers on the phonelines. We'll - 19 get to those in a minute. What I would like to do first is - 20 take any questions or comments from the members of the - 21 public that are here in the audience today. - 22 If you could approach the microphone and speak very - 23 clearly and loudly into the microphone. Also sign in, if - 24 you would, so we have a record of who you are. Thank you. - 25 DR. WIZNER: Good morning. My - 1 name is Doctor Dan Wizner. I'm a retired geography - 2 professor. I live in Oberlin, Ohio, which is 60 odd miles - 3 downwind. And I'm here as a citizen, but also because over - 4 the last 37 years I've worked, in fact, in the area of - 5 disaster management. - 6 This year alone, 2003, I published three books, a - 7 second edition of my textbook written for Rutledge in - 8 London about risk; a book in furtherance of higher - 9 education project, an instructor's guide, called - 10 Vulnerability Approach to Emergency Management; and a book - 11 for the World Health Organization I co-edited called - 12 Environment in Health and Emergency Disasters. - So, I want to make, I simply want to remind the - 14 Commission of two truisms, and then reflect a little bit on - 15 Safety Culture very briefly. - 16 Safety Culture is in fact my prime professional - 17 expertise. I participated with several UN agencies during - 18 the International Decade for Natural Disaster Reduction, - 19 1990 through 1999. - 20 The two truisms are simply that, as Mr. Grobe said - 21 earlier in summary, inappropriate focus on productivity as - 22 opposed to safety; that's the phrase he used more or - 23 less -- I'm paraphrasing; I would assert is inevitable, is - 24 inevitable. - We're living in a period of increasing - 1 privatization, and if I may use the C word, we're living in - 2 a Capitalist society, and the pressures therefore on this - 3 plant will be unrelenting. All right. That's first - 4 truism. - 5 The second is, as most of you have engineering - backgrounds, you know quite well that tightly coupled - 7 complex systems necessarily produce falls and anomalies; - 8 and as Charles Perot at Yale University says in his book, - 9 Normal Accidents, they almost inevitably fail in one form - 10 or another. That's the second truism. - 11 Now, what's this got to do with Safety Culture? - 12 Well, clearly, it just makes it extremely important, so I - 13 agree entirely with Lew Myers, who said very well that in - 14 his long career this may be the most important aspect of - 15 the restart process for him and for everyone else. - 16 Those two truisms mean that Safety Culture is what - 17 stands between my grandchildren, my neighbors, and a plume - 18 of radioactivity. - 19 Now, I simply want to remind you of the language - 20 used by the Nuclear Regulatory Commission in its February, - 21 1997, ten-page publication on Safety Conscious Work - 22 Environment. They, in fact, use very interesting language - 23 to describe a Safety Culture. They talk about the - 24 maintenance of a safety ethic at all levels, from page 3 of - 25 the, February 1997 document. MARIE B. FRESCH & ASSOCIATES 1-800-669-DEPO | 1 | Quote, "Safety ethic at all levels that is | |----|---| | 2 | characterized by inherently questioning attitude, attention | | 3 | to detail, prevention of complacency, the commitment to | | 4 | excellence and personal accountability in safety matters." | | 5 | That sounds pretty good to me. Although, this plant | | 6 | is part of a large corporation called FirstEnergy | | 7 | Corporation. And, I know that, that the Nuclear Regulatory | | 8 | Commission has no jurisdiction over, for instance, the | | 9 | electricity grid operations of FirstEnergy. However, | | 10 | yesterday, when I was in the Public Relations Office in | | 11 | this building, I saw a sweatshirt on the back of someone's | | 12 | chair. It said, "Blame Canada" "Blame Canada". | | 13 | Now, you probably all know that that refers to a | | 14 | dispute that's been going on, that's actually, I think it's | |
15 | successfully settled now by various commissions; whether or | | 16 | not the energy outage in August that plunged 50 million | | 17 | people in North America in darkness was the fault of | | 18 | operators in Canada or the U. S., or in particular, the | | 19 | fault of FirstEnergy Corporation operators. | | 20 | And, I think that as a symbol of what this plant is | | 21 | up against, as it, as it tries to show to public servants, | | 22 | that is my servants, you on the commission, that it's ready | | 23 | to restart, the sweatshirt is really quite telling. It's | MARIE B. FRESCH & ASSOCIATES 1-800-669-DEPO FirstEnergy Corporation did not train its operators really quite a powerful symbol. 24 - 1 properly, the grid operators. Their computers - 2 malfunctioned. All right? - Now, at the core yesterday, Mr. Bezilla told me, - 4 that the core of safety system here rests essentially with - 5 the analysis of faults. Now, it's about a four-fold - 6 process, as I see it. You've got to be aware of the - 7 potential problems in the first place. We heard for nearly - 8 an hour this morning between 9 and 10 that that awareness - 9 is not there yet. Maybe it will get there. - 10 But then these things have to be reported. Of - 11 course, that's where the second team comes in on the Safety - 12 Conscious Work Environment, the Employee Concerns Program, - 13 et cetera. - 14 But then, this important step of analysis, because - 15 you don't act with all ten thousand, approximately, ten - 16 thousand reported anomalies each year, a number that is a - 17 gross estimate, one that Mr. Bezilla shared with me - 18 yesterday. Okay? You simply can't act on all of them. - 19 So, what do you do? You have to analyze them. - 20 Well, I asked Mr. Bezilla yesterday, I said, "Gee, - 21 that must take a lot of computational power. How many - 22 gigabytes of computational power do you have here on site? - 23 And how old are these machines?" - 24 Turns out, if I'm not mistaken, he told me the - 25 machines are in fact off site. They may or may not be - 1 maintained by a subcontractor. I don't know whether the - 2 Nuclear Regulatory Commission's brief has actually extended - 3 to looking at those computers that will be used to do trend - 4 analysis on these reported faults. The whole system will - 5 fall apart unless you do that. - 6 MR. GROBE: Sir, if you could, - 7 we have a lot of people, I'm sure are interested, if you - 8 could wrap up your comments. - 9 DR. WIZNER: Right, I'll wrap - 10 up with one more, one more concern. - 11 I talked about a sweatshirt. All right? And, the - 12 point, the point here is that, FirstEnergy Corporation, - 13 unless it has a Safety Culture from the top, from the Board - 14 of Directors right the way through all of its operations, - 15 right, it's not, you're not going to successfully have a - 16 Safety Culture here, you cannot, unless you stage a coup - and you set yourself up as an entirely different entity. - 18 That's the first point. - 19 The second concerns a commitment banner. Like the - 20 sweatshirt. This is a flyer I obtained yesterday that - 21 invites people to a meeting that was supposed to take place - 22 yesterday. And, many of them, I guess are here today. It - 23 invites people to come along to the cafeteria and sign and - 24 autograph the commitment banner; "We're ready. We're - 25 ready. The plant's ready, so are we." | 1 I | submit | this | sounds | anecdotal | and | perhaps | s silly, | |-----|--------|------|--------|-----------|-----|---------|----------| |-----|--------|------|--------|-----------|-----|---------|----------| - 2 but I submit as someone with 37 years of work - 3 internationally in this area, that there is no worker in - 4 this plant in their right minds who in this high school pep - 5 rally environment, "We're ready, We're ready, Let's sign - 6 the commitment banner", will stand up and say, "Well, wait - 7 a minute, maybe we're not ready." - 8 I think this is the elephant that's actually in the - 9 room that nobody's talked about. All right? You can have - all the fine details of employee, employee communication - 11 systems and anonymous phonelines and all the rest of it, - 12 but it has to do with the overall culture in the plant. - 13 And I am very much concerned with this whole notion of a - 14 commitment banner and getting everybody out to the - 15 cafeteria to autograph it, so they can put it forward. - 16 MR. GROBE: I really - 17 appreciate your comments, sir, and I would like to make a - 18 couple comments. - 19 DR. WIZNER: Right. Thank you - 20 very much. - 21 MR. GROBE: A couple of - 22 observations of things that you may not be familiar with in - 23 our regulatory environment that is different than the areas - 24 that you've worked, our regulations require action on every - 25 deficiency identified that concerns safety. So, if there - 1 is ten thousand, or five thousand, or one thousand, it - 2 doesn't matter, every one needs to be fixed. And, that's - 3 clearly in our regulations, and it's something that we - 4 focused on in our inspections. - 5 Secondly, you made some very valid observations, and - 6 largely, I agree with your observations, that any time you - 7 have complex technical systems, it's, the systems are - 8 challenged to perform successfully because of their - 9 complexity. - And for that reason, the regulatory structure, - 11 Nuclear Regulatory Commission in ensuring safety to nuclear - 12 power plants, ensures on diversity and redundancy in all - 13 those systems; and ensures on duplicity -- duplicate - 14 reviews and validations of all design information and - 15 evaluation of those systems. - So, there is multiple layers of protection; and - 17 within each of those layers, there is redundancy and - 18 diversity in the equipment that is intended to protect the - 19 public. - 20 You indicated that there is commercial pressure - 21 which is in direct conflict with a safety focus, and that's - 22 absolutely true. Operating a business in a commercial - 23 environment, a competitive environment, necessarily creates - 24 conflict with Safety Culture. And, that's why there is - 25 organizations within FirstEnergy; for example, the - 1 quality -- Nuclear Quality Assessment at the corporate - 2 office and at the site, as well as the independent Onsite - 3 Review Committee that evaluates the performance of the - 4 organization in an ongoing nature, as well as the Offsight - 5 Review Committee, which is experts from other organizations - 6 that continuously evaluates what's going on. - 7 And, FirstEnergy went a step further and created a - 8 group that they call the Restart Oversight Panel, which was - 9 all independent experts, both from the Nuclear Regulatory - 10 Commission, former employees of the Nuclear Regulatory - 11 Commission, as well as outside experts from the industry, - 12 both current employees of various utilities and former - 13 employees of the industry, to ensure that there is a proper - 14 balance. - We're in a situation right now, what I would - 16 describe as a check and adjust situation. There has been - 17 significant progress made over the last 22 months. There - 18 is some inconsistencies in the outcome of the actions taken - 19 by FirstEnergy. We need additional information regarding - 20 what's causing those inconsistencies. - 21 We certainly don't regulate by banners and - 22 sweatshirts. I think what you saw today was two teams of - 23 exceptionally capable individuals that were brought to bear - 24 on this problem. And we will continue in a methodical - 25 process of bringing the right experts with the right - 1 capabilities to assess what FirstEnergy is doing. - 2 Our focus has always been on safety and will - 3 continue to be there. And I can assure you that this plant - 4 won't restart until the Oversight Panel makes - 5 recommendation to the NRC management that it can be safely - 6 restarted and operated. - 7 Just one more observation, and we'll go on to - 8 another comment. The nuclear power industry in the United - 9 States is the largest in any country in the world. We - 10 currently have 103 reactors that have -- excuse me, 103 - 11 reactors with operating licenses, 102 of those are - 12 operating today. The safety performance over the last two - 13 decades of those nuclear power plants has continuously - 14 improved, and is setting standards in the world regarding - 15 safety. - 16 Your observations regarding the inherent conflict - 17 between competitive environments and safety focus are - 18 absolutely on target, and that's why it requires the - 19 continuous diligence that you so carefully quoted from our - 20 publication. I like it when people quote back our - 21 publications to us. - Those attributes of a safety focus are essential, - 23 and are in place, and are resulting in extraordinary safety - 24 performance in the nuclear power industry in the United - 25 States, and we'll continue to evaluate those attributes - 1 here at Davis-Besse prior to restart of this plant. - 2 Is there somebody else here in the room that has a - 3 question or comment? - 4 MS. HIRSCH: My name is Judith - 5 Hirsch, I'm a 27 year employee of Davis-Besse, and I would - 6 like to respond to one comment. The gentleman made a - 7 comment that he does not believe there is any employee at - 8 Davis-Besse that would have the courage to stand up and say - 9 this plant is not ready. - 10 I would like to disagree with that. I believe there - 11 are a number of employees here who would do that. I would - 12 do that, and if you read the Condition Reports that are - 13 written every single day at this site, you will find a - 14 large number of them where employees are raising concerns; - 15 those concerns are being addressed; and those concerns are - 16 being answered. - 17 Thank you. - 18 MR. GROBE: Thank you, Judy. - 19 Other questions or comments from here in the room? - 20 Okay. Very good. We'll come back, if you have a - 21 question
or comment, think about it, we'll come back to the - 22 folks here in the room in a few minutes. - What I would like to do now is go to the - 24 phonelines. Operator, if you would let us know if there is - 25 anybody on the phone that has a question or comment, we | 1 | would be glad to take that at t | his time. | |---|---------------------------------|----------------| | 2 | OPERATOR: | Thank you, our | - 3 first question comes from Jim Pulsen with Newberg News. - 4 MR. PULSEN: Mr. Grobe, I've - 5 been listening. I was wondering if you could be a little - 6 bit more specific. FirstEnergy has basically been held - 7 against permission to restart by the end of the year. - 8 Doesn't sound like it, but I wonder if you could offer a - 9 little more insight on that. - 10 MR. GROBE: Yes, I can provide - 11 insight. The NRC will not be considering restart of the - 12 Davis-Besse facility before the end of the year. - 13 MR. PULSEN: But beyond that, - 14 you're not sure. - 15 MR. GROBE: Well, on the 29th, - 16 you will be getting some additional information from - 17 FirstEnergy. The issues that were identified this morning - 18 are difficult issues that require careful study. And, - 19 Mr. Myers from FirstEnergy has indicated that they will be - 20 prepared to provide some information to us on the 29th, and - 21 that will be our first step in receiving that information - 22 and evaluating it and determining what further actions are - 23 necessary on the part of the NRC to evaluate the - 24 performance at Davis-Besse before restart. - 25 MR. PULSEN: Is the procedure 1 for NRC approval the same as it has been, it goes from - 2 inspection committees upstairs. - 3 MR. GROBE: Yes. There is, - 4 we've been following a methodical process that's outlined - 5 in our internal procedures. It's called a Manual Chapter - 6 0350 is the number. We've been following that process for - 7 about 21 months, I think now, and we will continue - 8 following that same process. - 9 MR. PULSEN: Thank you. - 10 OPERATOR: Thank you. Our - 11 next question comes from Paul Patterson with Glen Rock - 12 Associates. - 13 MR. PATTERSON: Good morning. How - 14 are you? - 15 MR. GROBE: Just fine. - 16 MR. PATTERSON: What I wanted to - 17 ask, I guess sort of a follow-up on that. I guess the next - 18 time we're going to see the ability of the company to - 19 address some of the Safety Culture issues is on the 29th, - 20 but it sounds from what I heard today that there is - 21 probably going to be an additional meeting associated with - 22 these Safety Culture issues. Is that a reasonable - 23 assumption? - 24 MR. GROBE: Well, there will - 25 be as many meetings as are necessary for us to get the - 1 information we need. We have routine public monthly - 2 meetings, the 0350 Panel does, and we will continue those. - 3 Our next one is scheduled for January 13th. And, I believe - 4 the February one, the date is not finalized yet. But those - 5 schedules are available on the NRC Web site, and so we'll - 6 be meeting on a regular basis. - 7 If we need specific meetings on specific topics, - 8 those will be scheduled and conducted. We generally give - 9 ten days advance notice of all of our meetings, so there is - 10 plenty of opportunity for public access. And we have done - 11 something unique on this project, and that is virtually all - 12 of our meetings are transcribed. And if we conduct a - 13 meeting outside of this immediate area, we try to provide a - 14 phone link similar to this one. - We recognize that this meeting might be of - 16 significant interest to folks, and it's close to the - 17 holidays, so we provided a phone link on this meeting also, - 18 even though we're here in the local area of Ottawa County. - 19 MR. PATTERSON: I think it's - 20 great that you have this link, but just to get a better - 21 idea of the 29th; it sounds like because the issues are so - 22 complicated, et cetera, we should assume that the 29th - 23 meeting won't resolve, won't probably resolve enough issues - 24 in order for there not to be additional meetings before - 25 restart. | 1 | MR. GROBE: I can say that, I | |----|---| | 2 | don't know if there will be additional meetings before | | 3 | restart. There will certainly be a restart meeting, but | | 4 | there will certainly be additional evaluation by the NRC, | | 5 | and I would anticipate additional inspection. | | 6 | So, we generally discuss those inspection results | | 7 | when they're ready to be discussed publicly at our routine | | 8 | monthly public meetings. | | 9 | So, there will be additional meetings before restart | | 10 | as a minimum, the meeting that was required in our | | 11 | Confirmatory Action Letter, and call that the Restart | | 12 | Meeting. If there is a need for additional meetings, they | | 13 | will be scheduled and conducted. | | 14 | MR. PATTERSON: Okay. And on | | 15 | the 29th, just so I understand, will the company be going | | 16 | to Mode 4 and Mode 3 at that point in time? | | 17 | MR. GROBE: When the plant | | 18 | goes to Mode 4 and 3 is up to FirstEnergy. The NRC doesn't | | 19 | have any hold on that. And there has been nothing observed | | 20 | during these inspections that would indicate that the plant | | 21 | cannot go to Mode 4 and 3 excuse me. All of our | | 22 | inspections to-date indicated that the plant can go to Mode | | 23 | 4 and 3 successfully, if they choose to do that. It was | | 24 | done safely in September and October. There were a number | | 25 | of performance problems that required action, but the | - 1 evolution was safely controlled. - 2 So, if FirstEnergy chooses to go to Mode 4 and 3, - 3 that's their choice. They can do that as they need to, to - 4 accomplish work, and check out the various systems in the - 5 plant. But -- - 6 MR. PATTERSON: But we shouldn't - 7 see that as basically going to start? - 8 MR. GROBE: No. - 9 MR. PATTERSON: No, okay. The - 10 start will take longer than that, will take obviously - 11 sometime past the 29th to be figured out what happened. - 12 MR. GROBE: That's correct. - 13 MR. PATTERSON: Thank you very - 14 much. - 15 OPERATOR: Thank you. Our - 16 next question comes from Daniel Horner with McGraw-Hill. - 17 MR. HORNER: Yeah. I just - 18 wanted to ask, Jack, if you could clarify a statement that - 19 was made at the beginning of the meeting after the RATI - 20 presentation. - 21 You said, the inspections are really no safety - 22 issues, then a couple minutes later you said, this would - 23 have assurance, I think, when you said the plant will be - 24 able to restart safely, that there was a potential safety - 25 question. So, I think I maybe got tripped up on the 1 terminology, so if you could explain those two statements - 2 and how they fit with each other. - 3 MR. GROBE: That's an - 4 excellent question, Dan. Thanks. You're starting to talk - 5 like a bureaucrat and use our acronyms. - The panel is challenged with a difficult decision; - 7 and that is, when does the panel have sufficient - 8 information to make a recommendation to NRC management that - 9 it has reasonable assurance that this plant can be - 10 restarted and operated in a manner that's consistent with - 11 our regulations and the plant will be consistently safe in - 12 the future. - 13 The issues that were identified to-date during the - 14 two Exit Meetings caused questions. There are no safety - 15 issues that have been specifically identified. What I mean - 16 by that, we categorize inspection findings in different - 17 risk categories or safety categories. We use - 18 simplistically colors; green, white, yellow, and red. - 19 Well, there were no findings that were discussed today that - 20 would be greater than green from a risk perspective or a - 21 safety percent effective. - Not withstanding, these findings raised questions in - 23 our mind that the panel needs to understand before it can - 24 feel comfortable making the recommendation to NRC - 25 management that this plant is ready to restart. | 1 | MR. HORNER: Okay. Another | |----|---| | 2 | quick one. On the scheduling thing, your response to the | | 3 | previous question; so, in other words, there has to be, | | 4 | there certainly has to be a minimum of one more meeting, | | 5 | which is the restart meeting, which was to have been, which | | 6 | was planned on the 29th, but that has to take place in | | 7 | addition to any of the monthly meetings, and there may or | | 8 | may not be additional meetings according to what sort of | | 9 | responses FENOC provides and what further inspection and | | 10 | evaluations are required from the NRC. Is that basically | | 11 | right? | | 12 | MR. GROBE: I believe so. | | 13 | I'm a little concerned, and maybe I could talk about this | | 14 | for just a moment. I'm a little concerned with the focus | | 15 | on meetings. The Confirmatory Action Letter requires that | | 16 | FirstEnergy committed to conducting a meeting, which we | | 17 | call a Restart Meeting. That's going to be near the end of | | 18 | this process prior to restart. | | 19 | The focus of that meeting is kind of a wrap-up | | 20 | meeting, where FirstEnergy will present in a holistic way | | 21 | what caused the problems in the long term shutdown at | | 22 | Davis-Besse, what actions were taken to resolve those | | 23 | problems, why they believe those actions have been | | 24 | effective, and why they believe they're ready to restart | | 25 | the plant. | | 1 | That will likely be the last meeting before the NRC | |----|--| | 2 | considers the question of restart. It's certainly a | | 3 | prerequisite for us to make a decision on whether this | | 4 | plant is ready to restart. | | 5 | The meeting on the 29th is going to be the beginning | | 6 | of the dialogue and further inspection in the two areas | |
7 | that we focused on today. If FirstEnergy chooses to go to | | 8 | Mode 4 and 3, we will certainly observe that. We can get | | 9 | valuable insights and additional data on plant performance | | 10 | if they choose to go through those evolutions; however, I | | 11 | anticipate that there will be a need after we understand | | 12 | the information that we will begin to discuss on the 29th; | | 13 | after we have a thorough understanding of that, I | | 14 | anticipate there will be an additional meeting for | | 15 | inspection, both of the areas that we discussed this | | 16 | morning. And the panel has not identified those inspection | | 17 | plans yet. | | 18 | Rick Skokowski and Christine will be working on what | | 19 | further assessments need to be made in the area of conduct | | 20 | of operations. And Geoff Wright and I will be working on | | 21 | what further assessments need to be made in the area of | | 22 | Safety Culture and Safety Conscious Work Environment. | | 23 | Those inspections will occur after we have a clear | | 24 | understanding of the specific aspects of information that | we ask FirstEnergy to be prepared to provide on the 29th. | 1 | And i | ust to | o refresh | your | memory, | those | specific | issues | are: | |---|-------|--------|-----------|------|---------|-------|----------|--------|------| | | | | | | | | | | | - 2 What caused these inconsistencies in performance? - 3 Why were the prior corrective actions not effective, - 4 not fully effective? - 5 What additional actions if any are necessary to - 6 improve performance? - 7 And how they will assess the effectiveness of those - 8 actions prior to a restart recommendation from the Utility - 9 to the NRC. - So, we're going to hear FirstEnergy's information. - 11 I'm sure we will have some questions. We usually do. And - 12 following our understanding of that information, we will - 13 schedule some additional assessments on site and those will - 14 all occur before the NRC would be prepared, along with the - 15 restart meeting, before the NRC is prepared to make a - 16 restart decision. - 17 MR. HORNER: Okay. One more - 18 quick question, if I could. I know that the going to Mode - 19 4 and 3 does indicate imminent restart, but is there, does - 20 FirstEnergy have a schedule at this point when they will go - 21 to Mode 4 and 3? It's been changed a couple times. What - 22 is the current schedule on that? - 23 MR. GROBE: Dan, I think you - 24 would have to ask FirstEnergy that and you can do that - 25 separately. | ı | MR. HORNER. Okay. Mank you. | |----|---| | 2 | MR. GROBE: Yep. | | 3 | OPERATOR: Thank you. Our | | 4 | next question comes from Lou Dale Monte with the Correction | | 5 | Group. | | 6 | MR. MONTE: Good morning. | | 7 | This morning you've outlined a number of violations, | | 8 | as well as a bit of Davis-Besse personnel performance | | 9 | following safe procedures. I was wondering whether or not | | 10 | you could help me understand, and specifically looking | | 11 | through some of these open items, if you could detail for | | 12 | me maybe three or four of the more prevalent open items | | 13 | that would be absolutely necessary before the NRC could | | 14 | consider establishing another restart meeting. | | 15 | MR. GROBE: I think I just | | 16 | did that. Let me again say, that the specific issues are | | 17 | not of unique safety significance. What is important to | | 18 | the NRC is why they occurred and what actions FirstEnergy | | 19 | will be taking to ensure that their people perform their | | 20 | safety activities in a manner that is consistent with their | | 21 | expectations and consistent with our regulations. So, that | | 22 | is the focus. | | 23 | Why has the Corrective Actions to-date why have | | 24 | the Corrective Actions to-date not resulted in the kind of | | 25 | consistent performance that FirstEnergy expects and why | - hasn't it resulted in compliance, consistent compliancewith our regulations as both they and we expect. - 3 MR. MONTE: All right. So, - 4 that they know one, two, or three of these items are safety - 5 significant. - 6 MR. GROBE: None of these - 7 items are uniquely safety significant. They're indicators - 8 that there is something going on that we don't fully - 9 understand yet and we need additional information to - 10 understand what's going on. - 11 MR. MONET: Thank you. - 12 OPERATOR: Thank you. Our - 13 next question comes from John Funk with the Plain Dealer. - 14 MR. FUNK: Okay, my question - 15 is, it was almost answered, but it's a simple one. Will - 16 the two teams, special inspection teams that reported - 17 today, will they stay on site or depart until after you - 18 decide -- well, until, or will they depart until after the - 19 meeting the 29th? - 20 MR. GROBE: These - 21 inspections, both of them are complete, and these - 22 inspectors will be writing a report of their findings. We - 23 have not yet planned any further inspections. We need to - 24 develop those inspection plans to focus on our particular - 25 areas of concern. - 1 What will be very helpful to us in planning those - 2 inspections will be receiving the information that - 3 FirstEnergy will provide on the 29th and any further - 4 dialogue that is necessary regarding that information. And - 5 then those inspections will be conducted. - 6 MR. FUNK: Thank you. - 7 OPERATOR: Thank you. Our - 8 next caller is Paul Patterson with Glen Rock Associates. - 9 MR. GROBE: If you could - 10 repeat your name, that would be helpful for the - 11 transcriber. - 12 OPERATOR: Mr. Patterson, - 13 your line is open. - 14 MR. PATTERSON: It's Paul - 15 Patterson with Glen Rock Associates. - 16 What I wanted to ask just briefly is, it sounds like - 17 from the assessments and all the evaluations which yet have - 18 to be made, that we're probably talking at least 30 days or - 19 so before a restart meeting, much less when you guys make - 20 your final assessment at the earliest for the plant to - 21 restart. Does that make sense just from a lay person's - 22 perspective listening to this? - 23 MR. GROBE: No. What I can - 24 tell you is that the NRC will continue to evaluate - 25 Davis-Besse performance in a methodical and well | 1 | articulated | public | fashion. | |---|-------------|--------|----------| | | | | | - 2 That was a complex sentence, wasn't it? - 3 We do not focus on schedule. Schedule is not a - 4 concern to us. I appreciate that it's an important concern - 5 to others, but what's important to us is the decision we - 6 have to make as to whether or not there is reasonable - 7 assurance that this plant will be consistently operated in - 8 a manner which assures public health and safety. - 9 Prior to authorization of restart, the Davis-Besse - 10 Oversight Panel has to make a judgment in that area and - 11 make a recommendation to Senior NRC Management, and they - 12 will evaluate that recommendation. And I'm sure they will - 13 have questions for us, and the final decision will be made - 14 by my boss, Jim Caldwell, who is the Regional Administrator - 15 in Region III in Chicago, Illinois. - 16 Part of that process will be a public meeting that - 17 we call a Restart Meeting, and that will be a further - 18 information gaining meeting. And we'll get to the point of - 19 doing additional inspections when we're satisfied that we - 20 understand the information we've requested on the 29th. - 21 And when those inspections are complete, we can make a - 22 judgment as to whether or not we're ready to take that next - 23 step, which would be scheduling of the Restart Meeting. - So, it's, we're not focused on schedule, we're - 25 focused on safety. We're going to continue to perform our | 1 | responsibilities in | ı a | verv | methodical | manner | and we'll | |-----|---------------------|-----|------|------------|---------|-----------| | - 1 | Tesponsibilities II | ıα | verv | memodical | manner. | and we ii | - 2 continue to provide plenty of opportunity for public - 3 scrutiny and questions and answers. - 4 MR. PATTERSON: That's very - 5 helpful. I understand that. I guess what I'm just trying - 6 to ask, if at all possible, if there is a minimum amount of - 7 time that we're talking about? I realize that you can't - 8 and certainly now probably focusing, as you said, how long - 9 it's going to take, but just from a lay person's - 10 perspective not being familiar with the process, I guess - 11 what would be helpful to some of us would be just an idea - 12 on a minimum of all these things that are probably going to - 13 be taking place, what the end might be from just the - 14 earliest it could theoretically be resolved. - 15 MR. GROBE: I can't. What I - 16 can tell you is there has been a significant amount of work - 17 that's been done over the past 22 months, and the - 18 activities that need to occur to address these, the final - 19 issues, is a small fraction of that amount of work that's - 20 been accomplished. I can't speculate on what amount of - 21 time it might take to address these issues. - 22 MR. PATTERSON: Thank you. - 23 OPERATOR: Thank you. We - 24 have no further questions at this time. - 25 MR. GROBE: Excellent. Are | 1 | there any | other | auestions | here in | the ro | om? | Yes? | |---|------------|--------|------------|-----------|--------|--------|------| | | uicic aliv | Othiel | uucsiioiis | 11616 111 | แเบาเ | JUILLE | 100: | - 2 MR. GORE: I do have. - 3 MR. GROBE: Could you sign in - 4 first and tell us your name. - 5 MR. GORE: Judith Hirsch - 6 came up, I guess she's been here 27 years. My name is - 7 Kevin Gore, I've been here 5 days. So, you'll have to - 8 excuse me if I don't know too many people. - 9 MR. GROBE: There is two - 10 bookends, right? - 11 MR. GORE: Right. - 12 Dr. Wizner came up and said basically he didn't know - 13 if safety would override productivity. I can tell you that - 14 I came from Salem
Generating Station and Operations, and we - 15 didn't do any fire protection at Salem Operations. - 16 Apparently, here we do. - 17 I guess, when you talk about a fire department, - 18 they don't start fires. When you talk about an Operations - 19 Department, they don't just operate the plant, both of - 20 those departments protect stuff. They protect from fires, - 21 they protect from nuclear accidents. - When you talk about a nuclear license, whether it's - 23 a Senior Reactor Operator License for a plant, Tech Specs, - 24 any design specifications, it's for the nuclear plant, - 25 it's not for sending electrons down a wire. | 1 | So, as an example for Doctor Wizner, I can say, if | |----|---| | 2 | the reactor were on fire, would you put it out? Would you | | 3 | trust that the operators would put it out? That makes | | 4 | sense, they would absolutely do that. Same thing for a | | 5 | nuclear accident. If the reactor was undergoing an | | 6 | accident, would you stop that or would you worry about | | 7 | electrons going down the road? | | 8 | I have every confidence that our people would take | | 9 | the corrective actions and stop the reactor from, putting | | 10 | out, you know, from starting a fire. At least common sense | | 11 | would dictate. And if we train our people for months and | | 12 | years to do the right thing, I believe that we will do | | 13 | that. I know certainly from my perspective, I would. | | 14 | That's all I have to say. | | 15 | MR. GROBE: I appreciate your | | 16 | comments; and I also have confidence at this point in time, | | 17 | that if there were a fire and ongoing nuclear accident, | | 18 | that the operators would respond to those things. | | 19 | What's more important to us is several orders of | | 20 | magnitude below that, and that is the type of disciplined | | 21 | operating behaviors, procedural adequacy of procedures, | | 22 | and procedure adherence, safety focus, the questioning | | 23 | attitude that are just absolutely essential to prevent | There are safety systems, and operating procedures 24 25 nuclear accidents. - 1 that will mitigate an accident, but we also want to make - 2 sure that there isn't an accident to be mitigated. - 3 So, any other questions or comments here in the - 4 room? Yes, ma'am? - 5 MS. LUTMAN: My name is Dorothy - 6 Lutman, and I've been an employee here for almost 18 - 7 years. I'm a representative to and for everybody at - 8 Davis-Besse, in the last two years as the safety -- Plant - 9 Safety Chair Person. And I think a real good commitment to - 10 safety that we have shown, every one of the employees here, - 11 is the nine million eighty thousand eight hundred eighteen - 12 man hours on a lost time accident. - 13 I'm also in agreement with Judy. I'm sure everybody - 14 here would stand up here, if they weren't nervous and my - 15 heart was pounding, to get the nerve to come up here too, - 16 and say that we would not be afraid to stand up and say if - 17 we saw something, recognized something to prevent the - 18 plant, as our CEO did at the beginning of this meeting. - 19 And, he -- a very good display of honesty, that we, if - 20 we're not ready to restart, we'll admit that. Hence, the - 21 delayed meeting. - 22 As far as when I signed my name on the commitment - 23 banner, it was not as part of a pep rally, it was because - 24 of my personal promise and commitment to safety, to the - 25 plant, to be loyal, to give what I have to give in my own - 1 job, in my own department. And when I sign my name, that's - 2 what that was. - 3 Also on the comment about the sweatshirt. It wasn't - 4 a sweatshirt. It didn't say "Blame Canada". It was a - 5 little gift that now the Communications Group is going to - 6 know how much I spent; \$4 for a T-shirt that said, "I blame - 7 Canada". And it would be a testimony that, as a nuclear - 8 professional, I still have a sense of humor. And that's - 9 all that that was, just a, just to show a sense of humor, - 10 as a joke, not as a banner or a statement from the - 11 Communications Group. - 12 Thank you. - 13 MR. GROBE: Thank you. - 14 Any other questions or comments? Yes, sir. - MR. GORE: My name is Martin - 16 Gore. No relation to Kevin. - 17 I'm with the Operations Training Group. I've been - 18 with them four years, equipment operator for approximately - 19 ten years before that. - What I would like to say is that these past three, - 21 four months, the Operations Training Group has undergone - 22 evaluations from the NOP/NOT Test. We've looked at - 23 observations out of our database. Many of the same issues - 24 that we are finding in Observations, was brought up in this - 25 panel. | I | we are continuing looking at the expectations that | |----|---| | 2 | are expressed, which are relatively new as far as being | | 3 | written down. We are enforcing those within the | | 4 | nonlicensed operators, as well as the licensed | | 5 | individuals. | | 6 | I will say that from the discussions with the, the | | 7 | information put out by the two inspection teams, that I'm | | 8 | sure more focus areas of training may be changes to our | | 9 | evaluation processes of the Operations Group from | | 10 | nonlicensed operators to licensed operators; may be a way | | 11 | to go to ensure that some of these expectations, standards, | | 12 | procedural compliance issues are addressed. | | 13 | I would also say that with the number of | | 14 | modifications the plant has undergone, the number of | | 15 | revisions for these procedures that continually come out, | | 16 | it's not uncommon to see two revisions distributed in the | | 17 | same day. | | 18 | So, it's all the amount of work and the amount of | | 19 | procedure revisions that are being in place. It is a very | | 20 | difficult opportunity for the operators to be successful. | | 21 | They are trying. I've observed the controlling | activities. They demonstrate the proper behaviors. I completed all of their annual exams, performance examinations very successfully. observed the nonlicensed operators who just successfully 22 23 24 | 1 | So, we are looking to improve and better our | | |----|---|--| | 2 | processes. Thank you. | | | 3 | MR. GROBE: Thank you very | | | 4 | much for your comments. You bring up a good perspective. | | | 5 | And sometimes when we comment on Operations' performance, | | | 6 | people immediately perceive that as a criticism of | | | 7 | individuals, and sometimes it is a criticism of | | | 8 | individuals, but in most cases, there is a number of | | | 9 | contributors to an activity not being successfully | | | 10 | accomplished. | | | 11 | In some cases there is procedural deficiencies, in | | | 12 | other cases there is work planning and scheduling | | | 13 | problems. There is other activities that put unique or | | | 14 | inappropriate stressors on the behaviors in accomplishing | | | 15 | an activity, there's training. | | | 16 | So, there is a whole spectrum of activities that | | | 17 | could be contributors. And, those are the types of things | | | 18 | that we expect to get additional insight on, on the 29th. | | | 19 | As to what it is that's caused this inconsistent | | | 20 | performance and what actions need to be taken to shore that | | | 21 | up. | | | 22 | Other questions or comments? | | Doug Andrews. I've been working here at Davis-Besse for 16 Yes, my name is 23 24 25 Yes, sir? MR. ANDREWS: - 1 years. The last two years or so, since this issue with the - 2 reactor vessel head, I've been working in Quality - 3 Assurance and Quality Assessment Oversight. I also have 25 - 4 years in the United States Navy. And I have an - 5 understanding and a desire for safety. - 6 I just want to say two truisms and then one comment - 7 for consideration. I think the first truism is that, Jack, - 8 I think you've expressed since the beginning that - 9 Davis-Besse will not start up until we have a Safety - 10 Culture and Safety Conscious Work Environment that's - 11 proper. I think you've been consistent in that stand. I - 12 think that the management understands that, and I think - 13 Davis-Besse employees understand that and appreciate that - 14 truism, that we are not going to start up until that's the - 15 case. - 16 The other truism, I think, is that these 22 months - 17 have been very difficult for the employees here at - 18 Davis-Besse. They've been working very hard, putting in - 19 many hours of overtime, time away from their families that - 20 cannot be regained. It's been a hardship on us, and we - 21 want to start up. - 22 Those two truisms then, I guess, lead to one - 23 comment. You mentioned that we have these surveys that the - 24 NRC seemed to think that these are pretty good indicators - 25 of our Safety Conscious Work Environment and Safety - 1 Culture, the way that we are trying to figure these things - 2 out. - 3 I guess the thought for consideration is that as - 4 people are filling out these surveys, and they keep in mind - 5 these two truisms, that we can't start up until we have a - 6 good Safety Culture and Safety Conscious Work Environment. - 7 And yet, being shut down is a hardship. - 8 They have to answer these questions about our Safety - 9 Culture. They could say, "Yes, everything is fine. We - want to start up. We're good to go. Let us start up", but - 11 instead, I think that perhaps the survey may indicate that - 12 the people are willing to raise concerns, to voice their - 13 concerns even at a personal hardship that we may still be - 14 shut down for awhile until we address those concerns. - 15 So, this document that you have here, although it - 16 identifies some concerns and management is undertaking - 17 efforts to figure out why these numbers are the way they - 18 are and fix those, this document may also be a very
good - 19 indicator of the Safety Culture here at Davis-Besse, that - 20 people are willing to suffer personal loss in order to do - 21 what is right and do what is safe. - 22 Thank you. - 23 MR. GROBE: That's a good - 24 perspective. Thank you. - 25 Other questions or comments? | 1 | Okay. Let's go to the phone lines one final time. | | |----|---|-------------------------| | 2 | Operator, any additional of | questions from your end | | 3 | OPERATOR: | Thank you. Once | | 4 | again, does anyone have a qu | uestion? | | 5 | We have no questions at this time. | | | 6 | MR. GROBE: | Okay, very good. | | 7 | Thank you very much. | | | 8 | With that, this meeting is adjourned. Thank you. | | | 9 | (Off the record.) | | | 10 | | | | 11 | | | | 12 | | | | 13 | | | | 14 | | | | 15 | | | | 16 | | | | 17 | | | | 18 | | | | 19 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | | 1 | CERTIFICATE | | |----|---|--| | 2 | I, Marie B. Fresch, Registered Merit Reporter and | | | 3 | Notary Public in and for the State of Ohio, duly | | | 4 | commissioned and qualified therein, do hereby certify that | | | 5 | the foregoing is a true and correct transcript of the | | | 6 | proceedings as taken by me and that I was present during | | | 7 | all of said proceedings. | | | 8 | IN WITNESS WHEREOF, I have hereunto set my hand and | | | 9 | affixed my seal of office at Norwalk, Ohio, on this 9th day | | | 10 | of January, 2004. | | | 11 | | | | 12 | | | | 13 | | | | 14 | Marie B. Fresch, RMR | | | 15 | NOTARY PUBLIC, STATE OF OHIO | | | 16 | | | | 17 | | | | 18 | | | | 19 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | |